Vision People Families Neighborhoods Mission To serve, protect and govern in concert with local municipalities Values People Customer Services Ethics Resource Management Innovation Equal Opportunity ### PURCHASING DEPARTMENT REQUEST FOR PROPOSAL NO. 05RFPJAILMAINT-JDK **Comprehensive Operation and Preventive and Predictive Maintenance Services for the Fulton County Jail Complex** #### **FOR** #### **GENERAL SERVICES DEPARTMENT** RFP DUE TIME AND DATE: 11:00 A.M., Monday, August 15, 2005 PURCHASING CONTACT: Joyce Daniel at (404) 730-5824 E-MAIL: joyce.daniel@co.fulton.ga.us LOCATION: FULTON COUNTY PURCHASING DEPARTMENT 130 PEACHTREE STREET, S.W., SUITE 1168 **ATLANTA, GA 30303** #### RFP#05RFPJAILMAINT-JDK ## Comprehensive Operation and Preventive and Predictive Maintenance Services for the Fulton County Jail Complex Request for Proposals #### **TABLE OF CONTENTS** #### Section/Page #### **SECTIONS 1-8** | 1.0 | INTRODUCTION1 | | | | | |-----|---------------|--|----|--|--| | | 1.1 | Overview | 1 | | | | | 1.2 | Description of the Contract Services | | | | | | 1.3 | Purchasing the RFP | | | | | | 1.4 | Pre-Proposal Conference | | | | | | 1.5 | Special Instructions to Proposer | | | | | | 1.6 | Proposal Due Date | | | | | | 1.7 | Delivery Requirements | | | | | | 1.8 | Contact Person and Inquires | | | | | 2.0 | INST | RUCTIONS TO PROPOSERS | 5 | | | | | 2.1 | Procurement Process | | | | | | 2.2 | Contract/Definitions | | | | | | 2.3 | No Contact During Procurement Process | | | | | | 2.4 | Clarification & Addenda | | | | | | 2.5 | Term of Contract | | | | | | 2.6 | Required Submittals | | | | | | 2.7 | Proposal Evaluation | | | | | | 2.8 | Disqualification of Proposers | | | | | | 2.9 | Reserved Rights | | | | | | 2.10 | Applicable Laws | | | | | | 2.11 | Minimum Participation Requirements for Prime Contractors | | | | | | 2.12 | Insurance and Risk Management Provisions | 12 | | | | | 2.13 | Accuracy of RFP and Related Documents | | | | | | 2.14 | Responsibility of Proposer | 13 | | | | | 2.15 | Confidential Information | 13 | | | | | 2.16 | County Rights and Options | 13 | | | | | 2.17 | Cost of Proposals Preparation and Selection Process | 15 | | | | | 2.18 | Termination of Negotiations | 15 | | | | | 2.19 | Request for Proposal General Requirements | 16 | | | | 3.0 | PRO | POSAL REQUIREMENTS | 21 | | | | | 3.1 | Submission Requirements | 21 | | | | | | 3.1.1 Proposal Submission Date and Submission Format | 21 | | | | | | 3.1.2 Number of Copies | | | | | | 3.2 | Overview of Proposal Requirements | 22 | | | | | | | | | | | | 3.3 | Scope of Work/Technical Requirements | 22 | |-----|------|--|------------| | | 3.4 | Organizational Requirements | 24 | | | 3.5 | Contractor Qualifications | 26 | | | 3.6 | Hours of Operation | 29 | | | 3.7 | Service Calls | 29 | | | 3.8 | Computerized Maintenance Management | 30 | | | 3.9 | Operational Requirements: Definitions | 31 | | | 3.9 | Operational Requirements: Parameters for Operation | 32 | | | 3.10 | Preventive Maintenance Requirements | 34 | | | 3.11 | Water Treatment | | | | 3.12 | Architectural and Structural Maintenance and Repair Work | 38 | | | 3.13 | Carpets | | | | 3.14 | Appliance Repair | 40 | | | 3.15 | Elevators | 41 | | | 3.16 | Existing Deficiency Report | | | | 3.17 | Refrigerant Records | | | | 3.18 | Contract Close Out Inspection | 42 | | | 3.19 | Reporting Requirements | 43 | | | 3.20 | Quality Control Plan (QCP) | 46 | | | 3.21 | Quality Control Inspection and Implementation (QCI) | 47 | | | 3.22 | Minimum Performance Requirements | 47 | | | 3.23 | Contract Performance Evaluation | 48 | | | 3.24 | Deduction from Invoices | 50 | | | 3.25 | Invoices | 51 | | | 3.26 | Payment | | | | 3.27 | Technical Proposal Forma | 52 | | | 3.28 | Cost Proposal Format and Content | 57 | | | 3.29 | Contract Coordination with County MEP Upgrade Project | | | | 3.30 | Substitution of Approved Contractor Key Team Members | 60 | | 4.0 | EVAL | _UATION CRITERIA | 61 | | | 4.1 | Proposal Evaluation-Selection Criteria | 61 | | 5.0 | PROI | POSAL FORMS | 63 | | | 5.1 | Introduction | 64 | | | 5.2 | Procurement Affidavits (PA) | 64 | | | | 5.2.1 Procurement Affidavit 1 - Certification Regarding Debar | ment | | | | 5.2.2 Procurement Affidavit 2A - Non-Collusion Affidavit (Prim | e) | | | | Procurement Affidavit 2B - Non-Collusion Affidavit | • | | | | (Sub-Contractor) | | | | | 5.2.3 Procurement Affidavit 3 - Certificate of Acceptance of R | equest for | | | | Proposal Requirements | - | | 6.0 | CONTRACT COMPLIANCE REQUIREMENTS | | | | | | |-----|----------------------------------|---|------|--|--|--| | | 6.1 Non- | Discrimination in Contracting and Procurement | 74 | | | | | | | ired Forms and EBO Plan | | | | | | | | Exhibit A - Promise of Non-Discrimination | | | | | | | 6.2.2 | Exhibit B – Employment Report | 76 | | | | | | | Exhibit C – Schedule of Intended Subcontractors | | | | | | | | Exhibit D – Letter of Intent to Perform as a Subcontractor. | | | | | | | | or Provide Materials or Service | | | | | | | 6.2.5 | Exhibit E – Declaration Regarding Subcontracting Practice | es81 | | | | | | | Exhibit F – Joint Venture Affidavit | | | | | | | | Exhibit G – Prime Contractor/Subcontractor Utilization Rep | | | | | | 7.0 | INSURANC | E AND RISK MANAGEMENT PROVISIONS | 86 | | | | | 8.0 | PAYMENT | AND PERFORMANCE BONDS | 88 | | | | | 9.0 | EXHIBITS | | 96 | | | | | 0.0 | Exhibit-1 | Cost Proposal | | | | | | | Exhibit-2 | Building Systems & Facility Grounds Program | | | | | | | Exhibit-3 | Equipment List | | | | | | | Exhibit-4 | Specification for Inspection, Test and Maintenance of | | | | | | | | Elevator and Escalators | 102 | | | | | | Exhibit-5 | List of Publications | | | | | | | | | 123 | | | | #### **SECTION 1** #### INTRODUCTION #### 1.1 OVERVIEW The purpose of this Request for Proposal ("RFP") is to provide Fulton County, Georgia ("County") with COMPREHENSIVE OPERATION AND PREVENTIVE AND PREDICTIVE MAINTENANCE SERVICES FOR THE FULTON COUNTY JAIL COMPLEX. An essential element of this proposal is ensuring that the County receives submittals from well qualified Proposers with demonstrated experience in providing facility operation maintenance services of correctional facilities of similar scope and size. In addition, the County is seeking to gain adequate information from Proposers which the County may use to evaluate the service capability of the Proposers and their personnel to provide a basis for awarding a contract. Through the issuance of this RFP the County is soliciting proposals from qualified Proposers to provide facility operation and maintenance services for the buildings listed in **Exhibit 2** Proposals provided in response to this RFP that comply with the submittal requirements set forth in Section 3.27 and 3.28, including all forms and certifications, will be evaluated in accordance with the criteria and procedures described in Section 4. Based on the results of the evaluation, the County will award the Services Contract to the Proposer with the highest score based on the evaluation factors set forth in the RFP and with final approval from the Fulton County Commission. #### 1.2 DESCRIPTION OF THE CONTRACT SERVICES This project involves management, supervision, labor, materials, supplies, spare parts, tools, equipment, scheduling and coordination, all required for effective and economical operation, preventive maintenance, predictive maintenance, corrective/repair maintenance and approved work projects for the facility grounds and building systems. The facility grounds and building systems associated with this contract are outlined in Exhibit 2 1.2.1 The County is in the process of awarding a multi-year construction contract at the Fulton County Jail for Mechanical, Electrical & Plumbing Upgrades-(MEPU). The MEPU project will include replacement of the HVAC system and associated controls, replacement of plumbing fixtures in the housing towers and low-rise medical and modernization of elevator systems and controls. and the associated operations, maintenance and extended warranty - 1.2.2 The MEP Project will include extended warranty/service agreement for the equipment/systems, resulting in a proportional reduction in maintenance efforts by the Facility Maintenance Contractor. - 1.2.3 The Facility Maintenance Contractor should consider this matter while making estimates for the cost proposal. - 1.2.4 For additional information about the MEP Upgrades, please see Section 3, Paragraph 3.29. Proposer will be responsible for all costs involved with operations and preventive and predictive maintenance. Costs involved for corrective/repair maintenance shall be reimbursed as described in Section 3.9.2 based on the actual cost involved. #### 1.3 PURCHASING – THE RFP This document and supporting documents can also be downloaded at the Fulton County Website, http://www.co.fulton.ga.us/ under "Bid Opportunities". #### 1.4 PRE-PROPOSAL CONFERENCE The County will hold a <u>mandatory Pre-Proposal Conference at the Fulton County Jail, 901 Rice Street, Atlanta, Georgia 30318, Friday 9:00 A.M. July 29, 2005.</u> Respondents shall meet in the Jail lobby at 8:45 A.M. to sign in for the meeting. A photo ID like a driver's license or passport is required to enter the building. The meeting will be held in the Administrative Staff Roll-Call Room. A walk-through of the facility will follow the Pre-Proposal Conference for anyone wishing to see the site. Attendance at the Pre-Proposal Meeting is **mandatory** for responding to this RFP since it is an opportunity to discuss issues regarding the services sought by the County through the RFP. #### 1.5 SPECIAL INSTRUCTIONS TO PROPOSER **1.5.1** The Pre-Proposal Conference will include a <u>mandatory walk through</u> of the
Jail Complex. This will be the only walk through opportunity before submitting proposals. ## FAILURE TO ATTEND THIS WALK THROUGH WILL RENDER THE PROPOSER INELIGIBLE FOR CONSIDERATION, EVEN IF THE VENDOR SUBMITS A PROPOSAL. - 1.5.2 A list of installed items is attached to this specification (Exhibit 3) with the intent of providing the Proposer with as much information as possible. However the Proposer shall verify and/or supplement the information as required during the walk through or through 'Requests for Information' submitted to the Purchasing Department for processing per the proposal schedule. The information provided by Fulton County is accurate to the "best of our knowledge" and cannot be used to negotiate changes to the contract during the contract period. It is the vendor's responsibility to validate "as is" conditions and quantities of installed items. - **1.5.3** If the Proposer wants to review facility construction documents/drawings for any of the facilities, they may at the time of the mandatory walk through make a request for document review. Purchasing Department will establish a date, time and place for all requesting parties to review any and all available facility drawings. The drawings will not be duplicated or released due to the secure nature of the facility. #### 1.6 PROPOSAL DUE DATE All proposals are due in the Purchasing Department of Fulton County located in the Public Safety Building, Suite 1168, 130 Peachtree St, S.W., Atlanta Georgia 30303 on or before **Monday, August 15, 2005 at 11:00 AM,** legal prevailing time. All submitted proposals will be time and date stamped according to the clock at the front desk of the Fulton County Purchasing Department. Any proposals received after this appointed schedule will be considered late and subject to be returned unopened to the Proposer. The proposal due date can be changed only by addendum. #### 1.7 DELIVERY REQUIREMENTS Any proposal received after the above stipulated due date will not be considered and will be rejected and returned. It shall be the sole responsibility of the Proposer to have his/her proposal delivered to the Fulton County Department of Purchasing for receipt on or before the above stipulated due date and time. If a proposal is sent by U.S. Mail, the Proposer shall be responsible for its timely delivery to the Department of Purchasing. #### 1.8 CONTACT PERSON AND INQUIRIES Any questions or suggestions regarding this RFP should be submitted in writing to the Purchasing Department contact person, Joyce Daniel, Assistant Purchasing Agent at phone number (404) 730-5824, fax (404) 335-5806, and email address joyce.daniel@co.fulton.ga.us. Any response made by the County will be provided in writing to all Proposers by addendum. No verbal responses shall be authoritative. # SECTION 2 INSTRUCTIONS TO PROPOSERS #### **INSTRUCTIONS TO PROPOSERS** #### 2.1 PROCUREMENT PROCESS The procurement will be on a formerly advertised basis. All technical requirements, unless otherwise specified, must be met, or be capable of being met by the Proposer or their proposal will be disqualified as being non-responsive. #### 2.2 CONTRACT/DEFINITIONS In addition to any other terms that may be defined in this solicitation, the following terms have the following meaning: **Addendum** – Revision to the RFP documents issued by the County prior to the receipt of proposals. **Agreement** – refers to the executed contract between the County and Contracting Entity. **ASHRAE** – American Society for Heating, Refrigeration and Air-conditioning Engineers **Contract Administrator (CA):** Person appointed by the General Services Department to monitor, control and evaluate the activities covered by this contract **County** – Fulton County Government and its authorized representatives **Emergency Services** – Attending to call(s) originating from any and all of the tenants in an effective way so that any difficulty arising from the emergency is alleviated. This also includes safety, all record keeping and reporting requirements **FMC** – Facility Maintenance Contractor This will be the successful vendor with whom the County signs a contract for the work described in the RFP **FMM** – Facility Maintenance Manager. He/She will represent the FMC in the facility. **General Services Department (GSD):** The department of Fulton County directly responsible for the maintenance and operation of building systems covered by this contract **Maintenance** – The recurring day-to-day work required to preserve or restore the facility grounds, building systems and equipment to a condition that it may be effectively utilized for its designed purpose. This also includes management, safety, security, record keeping and reporting requirements **Meggaring** – This is the process of measuring the insulation value of the motor winding using an instrument commonly called a "meggar". (Also referred to as 'Megger') **MTBF** - Short for Mean Time Between Failures, the average time a device will function before failing. MTBF ratings are measured in thousands of hours and indicate the sturdiness of the equipment. **NEMA – National Electrical Manufacturers Association** **Operation** – Performing the necessary procedures, including manual control, attendance, and the supervision to affect the performance of the designed function of the building systems and equipment. This also includes all record keeping and reporting requirements Owner – Fulton County Government **PPM** – Preventive and Predictive maintenance **Predictive Maintenance -** The programmed of replacement of devices, parts, components, fixtures and / or sub-component to ensure that the building systems and equipment perform as designed and avoid an expected failure. This also includes all safety, record keeping and reporting requirements. **Preventive Maintenance** – The process of performing daily functions or procedures that ensure the buildings, systems and equipment perform as designed. These includes but are not limited to; daily walk-thru, checking, verifying and adjusting systems and equipment. This also includes safety, all record keeping and reporting requirements. **Purchasing Agent** – Purchasing staff designated by the Fulton County Department of Purchasing to submit any questions and suggestions to. **QCI - Quality Control Inspections** **QCP** – Quality Control Program **Repair** – Restoring facility grounds or building system or component to its original intended operation or use. This also includes all record keeping and reporting requirements **RFP** – (Request for Proposal) A formal solicitation for goods or services valued at \$50,000 or more. **Technical Requirements** – All the services specified, indicated, shown, or contemplated by the Contract. The Contractor will furnish all materials, equipment, labor, methods, processes, construction and manufacturing materials and equipment, tools, plants, supplies, power, water, transportation and other things necessary to complete such services in accordance with the Contract. **Uninterrupted Power Supply (UPS):** Equipment and System that provides continuous power supply for a designed duration in the event of failure of power supply from the utility company #### 2.3 NO CONTACT DURING PROCUREMENT PROCESS It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - C. Any violation of this prohibition of the initiation or continuation of verbal communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. #### 2.4 CLARIFICATION & ADDENDA Proposers may submit requests for clarifications or interpretations or information regarding this RFP and the Contract. Proposers must prepare such requests in writing for the County's consideration as set forth in this section of this RFP. While the County has not placed an initial limitation on the number of requests which can be submitted, Proposers are cautioned that if Proposers do not request meaningful clarifications or interpretations in an organized manner (e.g., limited frequency of requests), the County will set restrictions on the frequency and number of requests permitted. The County will not respond to requests received after **Friday, August 5, 2005 at 5:00 PM,** local prevailing time. Proposers are advised that this section places no obligation on the part of the County to respond to any or all requests for clarification or interpretation, and that the County's failure to respond to any such request will not relieve the Proposer of any obligations or conditions required by this RFP. Requests for clarification or interpretation regarding this RFP shall only be
submitted in writing (letter, fax or email) to: Fulton County Department of Purchasing Attn: Joyce Daniel, Assistant Purchasing Agent Public Safety Building 130 Peachtree Street S.W. Suite 1168 Atlanta GA 30303 Email: joyce.daniel@co.fulton.ga.us Fax: (404) 335-5806 RE: RFP #05RFPJAILMAINT-JDK COMPREHENSIVE OPERATION AND PREVENTIVE AND PREDICTIVE MAINTENANCE SERVICES FOR THE FULTON COUNTY JAIL COMPLEX. All responses to written requests for clarification, interpretation, or additional information will be distributed as addenda to this RFP to all persons registered with the County to have received a copy of the RFP. No oral interpretation, instruction, or information concerning this RFP given by any employee or agent of the County shall be binding on the County. Proposers who submit a proposal in reliance on any such oral information risk having their response to this RFP deemed non-responsive by the County. Only written responses issued by addendum to this RFP should be considered by the Proposers. During the period provided for the preparation of proposals, the County may issue addenda to this RFP. These addenda will be numbered consecutively and will be distributed to those who have been issued a copy of this RFP. Additionally, the addenda will be posted on the Fulton County website, www.co.fulton.ga.us. These addenda will be issued by, or on behalf of, the County and will constitute a part of this RFP. Each Proposer is required to acknowledge by submitting an executed acknowledgment form included as Technical Proposal Form 2. This acknowledgment shall include all addenda distributed prior to the Proposal Submission Date. All responses to this RFP shall be prepared with full consideration of the addenda issued prior to the Proposal Submission Date. #### 2.5 TERM OF CONTRACT The initial term of the contract shall be for one (1) year. The County reserves the right to exercise four (4) one year renewal options, subject to approval by the Fulton County Board of Commissioners (BOC), available funding and satisfactory performance evaluations. - 2.5.1 To facilitate ease of management, the award will not be split. - 2.5.2 The selected Proposer will commence work immediately after fulfilling the requirements in 2.5.3, 2.5.4 and 2.5.5 apart from meeting all the legal and documentation requirements that may be suggested by Purchasing and Contract Compliance Departments. - 2.5.3 Within ten (10) days of signing of the contract or receipt of purchase order, the successful Proposer will be invited to take part in a "kick off" meeting with the General Services Department ("GSD") authorized representatives - 2.5.4 The meeting will be conducted by the Contract Administrator ("CA") appointed by GSD - 2.5.5 The kick off meeting will discuss and detail the procedures for accomplishing the objectives of this Contract. The decisions made during the kick off meeting will be binding on both parties. - 2.5.6 During the kick off meeting the successful Proposer shall provide the list of personnel who will be assigned to this Contract. #### 2.6 REQUIRED SUBMITTALS This is a checklist for the forms and affidavits that must be submitted. This section does not contain instructions for submission. - Technical Proposal - Cost Proposal - Certification of Acceptance of Proposal Requirements - Receipt of Addenda - Non-Collusion Affidavit of Prime Bidder - Non-Collusion Affidavit of Subcontractor - Certification Regarding Debarment - Insurance and Risk Management Provisions - Contract Compliance Forms - Exhibit A Promise of Non-Discrimination - Exhibit B Employment Report - Exhibit C Schedule of Intended Subcontractor Utilization - Exhibit D Letter of Intent to Perform As a Subcontractor - Exhibit E Declaration Regarding Subcontractor Practices - Exhibit F Joint Venture Disclosure Affidavit - Equal Business Opportunity (EBO) Plan #### 2.7 PROPOSAL EVALUATION All proposals will be evaluated using the criteria specified in Section 4 of this RFP. Selection will include an analysis of proposals by a selection committee composed of two/three members from General Services Department and one/two Purchasing Staff who will review the proposal submittals in accordance with the submittal requirements and the evaluation criteria set forth in Section 4 of this RFP. The committee may request oral interviews and/or site visits. #### 2.8 DISQUALIFICATION OF PROPOSERS The submission of more than one (1) proposal to the County as the primary Proposer or member of a joint venture for the same work by an individual firm, partnership or corporation under the same or different names may be considered as sufficient for disqualification of a Proposer and the rejection of the proposal. #### 2.9 RESERVED RIGHTS The County reserves the right to accept or reject any and/or all proposals, to waive irregularities and technicalities, and to request resubmission. Any sole response that is received may or may not be rejected by the County depending on available competition and timely needs of the County. There is no obligation on the part of the County to award the contract to the lowest Proposer and the County reserves the right to award the contract to the responsible Proposers submitting responsive proposals with resulting agreements most advantageous and in the best interest of the County. The County shall be the sole judge of the proposals and the resulting agreements that are in its best interest and its decision shall be final. Also, the County reserves the right to make such investigation as it deems necessary to determine the ability of any Proposer to perform the work or service requested. Information the County deems necessary to make this determination shall be provided by the Proposer. Such information may include, but shall not be limited to, current financial statements by an independent CPA; verification of availability of personnel; and past performance records. #### 2.10 APPLICABLE LAWS All applicable laws and regulations of the <u>State of Georgia</u> and ordinances and regulations of <u>Fulton County</u> shall apply. Protestors shall seek resolution of their complaints in the manner provided in the Fulton County Code of Laws §2-324 which is incorporated by reference herein. #### 2.11 MINIMUM PARTICIPATION REQUIREMENTS FOR PRIME CONTRACTORS Pursuant to Fulton County Code 102-357, Prime Contractors on the project must perform no less than fifty-one percent (51%) of the scope of work required under the project #### 2.12 INSURANCE AND RISK MANAGEMENT PROVISIONS Insurance and Risk Management provisions and Indemnification and Hold harmless provisions are outlined in **Section 7** of this RFP. #### 2.13 ACCURACY OF RFP AND RELATED DOCUMENTS The County assumes no responsibility that the specified technical and background information presented in this RFP, or otherwise distributed or made available during this procurement process, is complete or accurate. Without limiting the generality of the foregoing, the County will not be bound by or be responsible for any explanation or interpretation of the Proposal documents other than those given in writing as an addendum to this RFP. Should a recipient of this RFP find discrepancies in or omissions from this RFP and related documents, the recipient of this RFP shall immediately notify the Purchasing Agent identified in Section 1.8 in writing at the following address: Fulton County Purchasing Department, Public Safety Bldg., 130 Peachtree Street S.E., Suite 1168 Atlanta, GA 30303. A written addendum, if necessary, then will be made available to each recipient of this RFP. #### 2.14 RESPONSIBILITY OF PROPOSER Each Proposer is encouraged to conduct all necessary investigations and review all available and relevant data and information, which are necessary in its judgment in order to assume this responsibility prior to the submittal of its proposal. Proposers are reminded of Fulton County's "**No Contact During Procurement**" policy and may only contact the person designated by the RFP. #### 2.15 CONFIDENTIAL INFORMATION If any proposal contains technical, financial, or other confidential information that the Proposer believes is exempt from disclosure, the Proposer must clearly label the specific portions sought to be kept confidential and specify on what the exemption is based. The County, at its sole discretion and subject to applicable law, will determine whether such exemption applies. The County has sole discretion to make such determination regarding the disclosure of information, and by responding to this RFP, Proposers waive any challenge to the County's decisions in this regard. Marking all or substantially all of a Proposal as confidential may result in the Proposer being deemed non-responsive to this RFP. Notwithstanding the foregoing, Proposers recognize and agree that the County, its staff, and its Consultants will not be responsible or liable in any way for any losses that the Proposer may suffer from the disclosure of information or materials to third parties. #### 2.16 COUNTY RIGHTS AND OPTIONS This RFP constitutes an invitation to submit proposals to the County. Without limitation or penalty, the County reserves and holds at its sole discretion, the following rights and options: - This RFP does not obligate the County to select, procure or contract for any services whatsoever. - The County reserves the right to change or alter the schedule for any events associated with this procurement and, if required, notify the Proposers. A Proposer, by submitting a proposal, agrees to be bound by any modifications made by the County. - All costs incurred by a Proposer in connection with responding to this RFP, the evaluation and selection process undertaken in connection with this procurement, and any negotiations with the County will be borne by the Proposer. - The County reserves the right to reject all proposals and components thereof to eliminate all Proposers responding to
this RFP from further consideration for this procurement, and to notify such Proposers of the County's determination. - The County may cancel this RFP without the substitution of another RFP and terminate this procurement at any time without any liability whatsoever. - The County reserves the right to waive any technicalities or irregularities in the proposals. - The County reserves the right to eliminate any Proposer who submits incomplete or inadequate responses or is not responsive to the requirements of this RFP. - The County may request Proposers to send representatives to the County for interviews and presentations. - To the extent deemed appropriate by the County, the County may select and enter into discussion and negotiations with the Proposer(s) submitting proposal(s), which are found to be reasonably susceptible for award. - The County reserves the right to discontinue negotiations with any selected Proposer. - The County reserves the right, without prior notice, to supplement, amend, or otherwise modify this RFP. - All proposals (other than portions thereof subject to patent or copyright protection) become the property of the County and will not be returned, and the County reserves the right to utilize all such information contained in the proposals without further cost to the County. - The County may add to or delete from the Project Scope of Work set forth in this RFP. - Any and all proposals not received by the Proposal Submission Date shall be rejected and returned unopened. - Neither the County, its staff, its representatives, nor any of its consultants or attorneys will be liable for any claims or damages resulting from the solicitation, collection, review, or evaluation of responses to this RFP. - The County, including its representatives and consultants, reserves the right to visit and examine any of the facilities referenced in any proposal and to observe and investigate the operations of such facilities. - The County reserves the right to conduct investigations of the Proposers and their responses to this RFP and to request additional evidence to support the information included in any such response. By responding to this RFP, Proposers acknowledge and consent to the rights and conditions set forth in this RFP. #### 2.17 COST OF PROPOSAL PREPARATION AND SELECTION PROCESS Each proposal, including preparation of all information required to be included in a proposal pursuant to this RFP, shall be prepared at the sole cost and expense (including, but not limited to, engineering and legal costs) of the Proposer. In addition, the Proposer shall be solely responsible for all costs (including engineering and legal costs) incurred by such Proposer in connection with this selection process, including any costs incurred by the Proposer in any subsequent negotiations entered into in connection with developing the proposal. There shall be no claims whatsoever against the County, its staff, or its consultants for reimbursement for the costs or expenses (including, but not limited to, engineering and legal costs) incurred during the preparation of the proposal or other information required by this RFP or procurement process or in connection with the selection process or any negotiations. #### 2.18 TERMINATION OF NEGOTIATIONS The County at its sole discretion may, at any time, to the extent permitted by Applicable Law, exclude a Proposer from further participation in any negotiation process if the County determines that such Proposer is failing to progress in the negotiations or if the terms of its proposal are less advantageous than those of other Proposers and such Proposer is deemed to be no longer susceptible of selection. The County will give written notice of its decision to the Proposer, which shall be sent in writing, signed by the County. #### **FULTON COUNTY PURCHASING DEPARTMENT** #### REQUEST FOR PROPOSAL (RFP) GENERAL REQUIREMENTS (05RFPJAILMAINT-JDK – Facility Maintenance Services) The following information pertains to the submission of a proposal to Fulton County ("County"), and contains instructions on how proposals must be presented in order to be considered. If specific conditions or instructions in the text of the Request for Proposal ("RFP") conflict with the General Requirements as listed here, those conditions or instructions in the RFP shall prevail. - 1. Proposals submitted in response to the attached RFP must be formatted as specified in the RFP. Additional sheets, literature, etc., should be clearly identified. - 2. The original and the required number of copies of the proposal must be returned to: Joyce Daniel, Assistant Purchasing Agent Fulton County Purchasing Department 130 Peachtree Street, S.W., Suite 1168 Atlanta, Georgia 30303 - 3. The envelope in which the proposal is submitted must be sealed and clearly labeled with the RFP project name and number, due date and time, and the name of the company or individual submitting the proposal. Proposals must be received by the opening date and time shown on this RFP in order to be considered. The Purchasing Agent has no obligation to consider proposals which are not in properly marked envelopes. The Technical Proposal, Cost Proposal and Contract Compliance submittals shall be submitted in separate sealed envelopes. The inclusion of any cost information in the Technical Proposal may result in such proposal being rejected by the County. - 4. Proposals received after the time and date specified will not be opened or considered. - 5. By submitting a signed proposal, Offeror agrees to accept an award made as a result of the submission of the prices and terms contained in that proposal. Prices proposed must be audited by the Offeror to insure correctness before the proposal is submitted. Person signing the proposal is responsible for the accuracy of information in it. The specifications, provisions, and the terms and conditions of the RFP and proposal shall become a valid contract between Fulton County and the Offeror upon notice of award of contract in writing and/or issuance of a purchase order. - 6. Any contract awarded as a result of this proposal, shall comply fully with all Local, State, and Federal laws and regulations. - 7. Absolutely no fax proposals or reproduction proposals will be accepted, except that if multiple copies of the proposal are required, photocopies of the original may be submitted as the additional copies, provided that they are clearly marked as such. - 8. Type or neatly print company name, as well as the full legal name and title of the person signing the proposal, in all appropriate places. The Offeror's signature must be executed by a Principal of the company duly authorized to make contracts and bind the company to all terms being proposed. - 9. Proposals may be withdrawn upon receipt of a written request prior to the stated due date and time. If a firm seeks to withdraw a proposal after the due date and time, the firm must present a notarized statement indicating that an error was made, with an explanation of how it occurred. The withdrawal request must be accompanied by documentation supporting the claim. Prior to approving or disapproving the request, an opinion will be obtained from Fulton County's Legal Counsel indicating whether the firm is bound by its proposal. Proposals for projects that are solicited pursuant to the Georgia Local Government Public Works Construction Law (O.C.G.A. § 36-91-1 et seq.) may be withdrawn as follows: The County must advise Offerors in the request for proposals of the number of days that Offerors will be required to honor their proposals. If an Offeror is not selected within 60 days of opening the proposals, any Offeror that is determined by the governmental entity to be unlikely of being selected for contract award will be released from the proposal. - 10. Show information and prices in the format requested. Prices are to be quoted F.O.B. destination, and must include all costs chargeable to the Offeror in executing the contract, including taxes. Unless otherwise provided in the Contract, Fulton County shall have no liability for any cost not included in the price. The Offeror shall provide Fulton County the benefit through a reduction in price of any decrease in the Offeror's costs by reason of tax exemptions based upon Fulton County's status as a tax-exempt entity. - 11. Propose all items specified or indicate under each item what alternative is being proposed and why it should be considered in lieu of the original specification. Failures to indicate any exceptions shall be interpreted as the Offeror's intent to fully comply with the specifications as written. Conditional or qualified proposals (except as specifically allowed in the specifications) are subject to rejection in whole or in part. - 12. Fulton County shall be the sole judge of the quality and the applicability of all proposals. Design, features, overall quality, local facilities, terms and other pertinent considerations will be taken into account in determining acceptability. - 13. The successful Offeror must assume full responsibility for delivery of all goods and services proposed and agree to relieve Fulton County of all responsibility and costs for prosecuting claims. - 14. The successful Offeror must assume full responsibility for replacement of all defective or damaged goods and/or performance of contracted services within thirty (30) days notice by the County of such defect, damage or deficiency. - 15. The successful Offeror must assume full responsibility for providing warranty service on all goods, materials, or equipment provided to the County with warranty coverage. Should a vendor be other than the manufacturer, the vendor and not the County is responsible for contacting the manufacturer. The Offeror is solely responsible for arranging for the service to be performed. - 16. The successful Offeror shall be responsible for the proper training and certification of personnel used in the
performance of the services proposed. - 17. The successful Offeror shall not assign, transfer, convey, sublet, or otherwise dispose of any contract resulting from the RFP or of any of all of its rights, title or interest therein without prior written consent of the Fulton County Board of Commissioners. - 18. Proposals must contain references which reflect successful completion of contracts for the types of goods, materials, equipment, or services for which the vendor is submitting a proposal to the County. In instances where that does not apply, the proposal must contain a statement and supporting documentation demonstrating such expertise, knowledge, or experience to establish the vendor submitting the proposal as capable of meeting the demands of the proposal should an award be made to them. - 19. Offerors submitting proposals may be required to furnish evidence that they maintain permanent places of business of a type and nature compatible with their proposal, and are in all respects competent and eligible vendors, able to fulfill the terms of the specifications. Fulton County may make such investigations as it deems necessary to determine the ability of the Offeror to perform such work, and reserves the right to reject any proposal if evidence fails to indicate that the proposed vendor is qualified to carry out the obligation of the contract and to complete the work satisfactorily. - 20. By submitting a signed proposal, Offeror certifies that there has been no collusion with any other Offeror. Reasonable grounds for believing Offeror has an interest in more than one proposal will result in rejection of all proposals in which the Offeror has an interest. Any party to collusion may not be considered in future proposals for the same or similar work. - 21. Upon notice of selection, the Offeror submitting the proposal is obligated to perform. Should a successful Offeror refuse to enter into a contract subsequent to an award, a penalty may be assessed and/or the Offeror may be found to be "non-responsible" in the future. - 22. In case of default by the successful Offeror, Fulton County may procure the articles or services from another source and hold the successful Vendor responsible for any resultant excess cost. - 23. Successful Offerors contract directly with the County and are the party or parties obligated to perform. Contracts may not be assigned and any failure to perform the Contract in accordance with the specifications will constitute a breach of contract and may result in an Offeror being found to be "non-responsible" in the future. - 24. Invoice(s) must list each item separately and must show Fulton County's purchase order number as well as the proper department and address to whom the service or product was provided. - 25. Fulton County reserves the right to accept or reject any or all proposals, or any part thereof, and to waive any technicalities. Fulton County reserves the right to award a contract based on this RFP and the proposal(s) received (in whole or in part) to one or several Vendors. - 26. Awards will not necessarily be based on cost alone. Other factors, as detailed in the RFP, will be considered in determining what proposal will be deemed to best meet the needs of Fulton County. - 27. All proposals and bids submitted to Fulton County are subject to the Georgia "Open Records Act", Official Code of Georgia, Annotated (O.C.G.A.) § 50-18-70 et seq. - 28. All proposals and bids submitted to Fulton County involving Utility Contracting are subject to the Georgia law governing licensing of Utility Contractors, O.C.G.A. §43-14-8.2(h). The Utility Contractor License number of the person who will perform the utility work shall be written on the face of the bid envelope. - 29. Prior to beginning any work, the successful Offeror shall furnish to Fulton County (for the contracting firm and for any subcontractors) a certificate from an insurance company showing issuance of Workers' compensation coverage for the State of Georgia or a certificated from the Georgia Workers' Compensation Board showing proof of ability to pay compensation directly. - 30. It is the policy of Fulton County that the evaluation and award process for County contracts shall be free from both actual and perceived impropriety, and that contacts between potential vendors and County officials, elected officials and staff regarding pending awards of County contracts shall be prohibited. - A. No person, firm, or business entity, however situated or composed, obtaining a copy of or responding to this solicitation, shall initiate or continue any verbal or written communication regarding this solicitation with any County officer, elected official, employee, or designated County representative, between the date of the issuance of this solicitation and the date of the County Manager's recommendation to the Board of - Commissioners for award of the subject contract, except as may otherwise be specifically authorized and permitted by the terms and conditions of this solicitation. - B. All verbal and written communications initiated by such person, firm, or entity regarding this solicitation, if same are authorized and permitted by the terms and conditions of this solicitation, shall be directed to the Purchasing Agent. - C. Any violation of this prohibition of the initiation or continuation of verbal or written communications with County officers, elected officials, employees, or designated County representatives shall result in a written finding by the Purchasing Agent that the submitted bid or proposal of the person, firm, or entity in violation is "non-responsive", and same shall not be considered for award. - 31. Any Offeror intending to respond to this solicitation as a Joint Venture must submit an executed Joint Venture Agreement with this offer. This agreement must designate those persons or entities authorized to execute documents or otherwise bind the Joint Venture in all transactions with Fulton County, or be accompanied by a document, binding upon the Joint Venture and its constituent members, making such designation. Offers from Joint Ventures that do not include these documents will be rejected as being "non-responsive". - 32. Any Offeror intending to respond to this solicitation must complete all of the Procurement Affidavit Forms provided in Section 5. Proposals that do not include these completed documents will be rejected as being "non-responsive". #### **SECTION 3** #### PROPOSAL REQUIREMENTS #### 3.1 SUBMISSION REQUIREMENTS #### 3.1.1 Proposal Submission Date and Submittal Format All proposals, including all exhibits, must be received by the County in a sealed package no later than **Monday**, **August 15**, **2005** at **11:00 AM** and must be addressed to: REQUEST FOR PROPOSALS RFP #05RFPJAILMAINT-JDK Fulton County Department of Purchasing Public Safety Building 130 Peachtree Street S.E. Suite 1168 Atlanta GA 30303 The proposal shall consist of a Technical Proposal, a Price Proposal, and executed Contract Compliance Exhibits (A-F) and Procurement Affidavits. The Technical Proposal shall include proposer information, technical information, business-related information, and any Technical Proposal Forms requested. The Cost Proposal shall include the Cost Proposal Forms and any information describing the basis for pricing and must be separately, sealed, marked and packaged. The required content of the Technical Proposal and the Cost Proposal is further specified in this section of the RFP. The proposal must be signed and acknowledged by the Proposer, including certain information to be provided under oath as required under applicable law, in accordance with the instructions herein and the various proposal forms. THE TECHNICAL PROPOSAL, THE COST PROPOSAL AND CONTRACT COMPLIANCE EXHIBITS SHALL BE SUBMITTED IN SEPARATE, SEALED ENVELOPES OR PACKAGES. THE INCLUSION OF ANY COST INFORMATION IN THE TECHNICAL PROPOSAL MAY RESULT IN SUCH PROPOSAL BEING REJECTED BY THE COUNTY. Each envelope or package shall be clearly marked as follows: REQUEST FOR PROPOSALS RFP Project # and Name [Technical or Price] Proposal Proposer's Name and Address #### 3.1.2 Number of Copies Proposers shall submit one (1) original and five (5) copies each of the Technical and Cost Proposals. Proposers shall submit one (1) original and five (5) copies of the Contract Compliance Exhibits. All proposals must be complete with all requested information. #### 3.2 OVERVIEW OF PROPOSAL REQUIREMENTS Proposers shall submit proposals in accordance with the content and format requirements set forth in this RFP. Proposals should be clearly organized and structured in a manner that allows materials included in the document to be located easily. Each of the instructions set forth in this section must be followed for a proposal to be deemed responsive to this RFP. In all cases, the County reserves the right to determine, at its sole discretion, whether any aspect of the proposal meets the requirements set forth in this section. The County reserves the right to reject any proposal, which in its judgment, does not comply with these proposal submission requirements. #### 3.3 SCOPE OF WORK/TECHNICAL REQUIREMENTS The Facility Maintenance Contractor (hereafter referred as 'FMC') will provide all managerial, administrative and technical functions for the effective and timely accomplishment of the technical requirements described below. The scope of work includes all, but not limited to, operation preventive and predictive maintenance and emergency services for the building and building systems in the facilities listed in **Exhibit – 2.** The contractor shall be fully responsible for providing customer service, quality control and all other services listed herein. The results of the work performed under this contract will conform to the quality requirements and the County expects that upon daily or periodic inspections that these minimum standards are met or exceeded. #### 3.3.1
Basic services shall include: Please refer to Exhibit – 2 for a complete listing of Building Systems and Grounds and their associated services covered by this contract - Facilities Maintenance: day-to-day management - Operation and Maintenance of Electrical, Mechanical and HVAC Equipment - Architectural, Structural and Mechanical Maintenance of building including doors, windows and gate systems. - Carpet repair and replacement - Appliance repair including repair of kitchen and break room equipment. All equipment must have a Fulton County ID number attached. (Kitchen hood, water coolers, ice machines, refrigerators and micro wave ovens) - Audio systems, video systems, CCTV and cable TV - Roof and roof components - Plumbing and grease trap maintenance - Fire extinguishers - Fire alarm and Fire suppression system, including fire sprinklers - Exterior lighting including lighting in the parking lot. - Lock and locksmith services including security locks and electronic locks - Intrusion Alarm Systems - Elevators and vertical transportation systems - Trash removal and Re-cycling - Propane System - Diesel system including tanks and pumps - Facility Grounds and external systems including Fire hydrants as described in Exhibit -2. Any system not specifically excluded in 3.3.2 below. #### 3.3.2 Services not included: - Janitorial Services - Landscape Maintenance - Vector Control - Furniture, Office supplies - Networking and Telecommunication services - Personal computers (except those utilized in operations of building systems –i.e. security, fire alarm, life safety,...) - Telephone systems - Inmate imaging and data collection system - Radio system - Medical equipment - Repairs to vandalized systems and components of building systems (see section 3.19.8) #### 3.3.3 Services, Supplies, Materials and Equipment to be furnished by FMC - The FMC must furnish all tools, spare parts, direct and indirect material and man power required to perform work under this contract - All personnel working for the FMC in the facility must wear uniforms and identifying tags as outlined in Paragraph 3.4.9 If the FMC uses a vehicle in the premises, that vehicle shall have the FMC's name and/or company logo painted on the back and on each side of the vehicle. - General Services Department ("GSD") will be responsible for the payment for the supply of water, electricity and natural gas. However, if there is any interruption in the supply of any/all of the above utilities, the FMC will coordinate with the respective utility vendors and ensure early resumption of utilities. - 3.3.4 All employees assigned to the facility under this contract must pass (1) a drug and alcohol test and (2) back ground check conducted by GSD and the Sheriff department. #### 3.4 ORGANIZATIONAL REQUIREMENTS - 3.4.1 The successful Proposer will provide a full-time on-site Facility Maintenance Manager (here after referred to as "FMM") who will be responsible to a Contract Administrator ("CA") designated by the GSD - 3.4.2 The FMM will be supported by qualified and experienced technicians exclusively assigned to these facilities for the duration of the contract - 3.4.3 The FMC will provide a minimum of one (1) Chief Engineer, two (2) HVAC Technicians, two (2) Electricians, two (2) Plumbers, two (2) lock smiths, two (2) Electronic Technicians and three (4) Building Mechanics on a full time basis. Qualifications for these positions are identified in Section 3.5 - 3.4.3.1 The labor strength indicated in 3.4.3 is only the minimum required for the facility. The contractor must staff the organization sufficiently to meet other Preventive and Predictive Maintenance and repair requirements. - 3.4.3.2 Having the minimum staff strength as shown above is only one of several points of assessment of the contractor performance. This is a necessary requirement, but this alone is not sufficient to ensure a 'satisfactory' assessment of the performance. - 3.4.3.3 Since this is a 24/7 operation the Proposer must provide a Staffing Plan that shows the number of staff and their discipline for each shift. This Staffing Plan must address weekends, emergencies, holidays and natural disasters. - 3.4.4 At least one employee on each shift must be trained on the operation and emergency shut down of all fire protection and fire alarm systems. - 3.4.5 All maintenance personnel assigned to this contract must be stationed in the facilities continuously during the term of the contract. - 3.4.6 FMC shall not assign trainees to meet minimum staff requirements or rotate the staff among other business units that FMC may have. - 3.4.7 All employees of the FMC will be required to comply with sign-in and sign-out procedures. GSD must have access to all records indicating the hours worked by each employee. The attendance and absence of personnel assigned must be recorded accurately and must be available for auditing by the GSD, CA or other authorized staff. - 3.4.8 If any of the permanently assigned staff is absent for a day, part of a day or for a specific period, FMC must inform the CA immediately and provide information on the workload impact and any alternate staffing solution implemented. - 3.4.9 All employees of the FMC must wear uniform with the company logs clearly visible from the front and must in addition wear Sheriff Department issued photographic identification badges at all times when on-site at any of the facilities. These badges are to be the official form of identification for all employees when on site and are only to be issued by the Sheriff. - 3.4.10 All full time contract employees must be on-site for a minimum of forty (40) hours in a week. All hours must be spent on site, except as otherwise agreed to by both CA and FMC. The contractor's schedule will be modified only upon the parties' mutual agreement. - 3.4.11 The FMM will be responsible for ensuring that the contracted services and work provided, performed and completed are in compliance with the contract requirements and in a manner that is satisfactory, timely and acceptable to the County. - 3.4.12 The FMM must have the authority to act on behalf of the FMC. All communications given to the FMM shall be as binding as if given to the FMC. - 3.4.13 During all periods of absence from the site the FMM must designate personnel who are authorized to act on his behalf during his absence and inform the C A. - 3.4.14 The FMM will be responsible for scheduling periodic walk through inspections and discussing non-performance issues with the CA. - 3.4.15 The FMM will be responsible for maintaining and submitting an accounting of all activities connected to facility maintenance for auditing purposes. - 3.4.16 If sufficient expertise is not available within the maintenance organization - to repair or maintain any of the systems or sub-systems within this Contract, the FMC will subcontract the task when needed or directed by the CA. - 3.4.17 The FMC must obtain prior written approval from the CA or Central Fulton Area Manager for any of the following: - 3.4.17.1 Changes to hardware and/or software settings of the building controls and automation, CCTV or Cable TV systems. - 3.4.17.2 Making any modifications/alterations to any mechanical, electrical or structural items in the buildings - 3.4.17.3 Making any changes in the security and lock systems related to inmate housing, including making of additional keys. - 3.4.18 Some of the building systems and components may be under warranty. The FMC shall acquaint himself with such warranty details and coordinate repair with the guarantor when warranty repairs do arise. - 3.4.19 The FMC must use the existing Computerized Maintenance Management System ("CMMS") and process and procedures to document all repair and maintenance activities (see Section 3.8 for details). The FMC **shall not** use any other CMMS to document repair and maintenance activities. - 3.4.20 The FMC must provide/facilitate training to GSD/Sheriff department staff in operation of systems including, but not limited to, cell security locking, fire alarm systems, fire control (sprinkler) video systems and video conferencing. Duration of training shall not be less than 4 hours in each case. #### 3.5 CONTRACTOR QUALIFICATIONS - 3.5.1 FMC must provide documentation to support compliance with all requirements under this section. The Contractor must have a minimum of seven (7) consecutive years of facility maintenance experience, five (5) of which must be in a correctional facility of size comparable to the Fulton County Jail. - 3.5.1.1 The FMM must have at least seven (7) years of experience, with at least four (4) recent years in maintaining a correctional facility of size equivalent to Fulton County Jail - 3.5.1.2 The Chief Engineer must have at least four (4) years of equitable experience as a Chief Engineer, with at least two (2) recent years in maintaining a correctional facility of size equivalent to Fulton County Jail - 3.5.1.3 The HVAC Technician assigned must possess universal certification under EPA mandatory technician certification as required by 40 CFR Part 82, Subpart F - 3.5.1.4 HVAC Technician must have training obtained from the National Institute for Certification in Engineering and Technology (NICET) or from an equivalent institution, or from a manufacturer of HVAC equipment. - 3.5.1.5 HVAC Technician must have at least five (5) years of demonstrated experience in maintaining, repairing and troubleshooting HVAC equipment in a large commercial or industrial building. - 3.5.1.6 HVAC Technician must be competent in troubleshooting the HVAC pneumatic control system based on the data provided by the Service Calls - 3.5.1.7 Plumbers assigned must be trained, licensed by the State of Georgia, and experienced in large building systems. - 3.5.2.1 The Plumbers must have 5 (five) years experience in installation and repair of plumbing systems, including backflow prevention and grease trap maintenance, in large commercial or industrial
buildings. - 3.5.2.2 The Building Mechanics assigned must have training in an industrial training institution in one (1) or more trades like carpentry, masonry, steel working, millwright etc. or equivalent experience. - 3.5.2.2.1 Building Mechanic must have at least five (5) years experience in a large commercial or industrial building. - 3.5.2.2.2 Building Mechanic must have adequate knowledge in identifying problems related to building systems, especially carpentry, wood working, doors and windows, and locks smith. - 3.5.2.3 The Electrician must have received training from the National Institute for Certification in Engineering and Technology (NICET) or from an equivalent institution and must possess a license issued by a Federal or State administration recognized by the State of Georgia - 3.5.2.4 Electricians must have adequate knowledge of NEC 2002 and must have experience working as an electrician for a large commercial/office/correctional facility for a period not less than two (2) years. - 3.5.2.5 Electronic Technician must have undergone a course of study in electronics and must possess a certification equivalent to NICET certification. Further, the technician must have experience as a technician working on the security systems of a correctional facility, for a period not less than two (2) years. - 3.5.2.6 Technician responsible for maintenance of Fire Protection system as required in Section 3.4.4 must possess NICET Level 2 certification in Inspection and Testing of water based systems. - 3.5.2.7 Locksmiths must have undergone a course of training in Locksmith trade and must have a minimum of three years experience in a correctional facility of similar size in operating, troubleshooting and repairing locking systems independently. #### 3.5.3 SUB-CONTRACTORS The FMC as Prime Contractor must perform no less than 51% of the total contract dollar value. If the FMC proposes a sub-contractor, the trades or crafts must be clearly indicated in the proposal. The Contractor also must submit a letter of intent in Form C and Form D in the case of each sub-contractor. - 3.5.3.1 The FMC must ensure that all requirements of this contract are enforced in all sub contracts - 3.5.3.2 The FMC must perform all preventive maintenance work, except those type of work which require special skill or licensing, with their in-house personnel. - 3.5.3.3 The FMC may sub-contract preventive maintenance of control and monitoring equipment, fire extinguisher inspection, fire sprinkler tests, fire alarm system inspection, kitchen exhaust maintenance and water treatment. - 3.5.3.4 The FMC may also sub-contract repair and maintenance of Kitchen Appliances and Laundry equipment with manufacturer's representatives if their in-house technicians do not have sufficient experience in maintenance of these equipment. - 3.5.4 Where a mandatory license or certification is required for carrying out a work and if the FMC is not utilizing a licensed/certified sub-contractor for the work, the FMC must submit documents to prove that they are licensed or certified to perform the work. - 3.5.5 The FMC shall comply with Fulton County's MFBE program as described in the attachment to this document. - 3.5.6 The FMC must be prepared to execute a contract, keep a proposal bond, and on awarding the contract, a performance bond. #### 3.6 HOURS OF OPERATION - 3.6.1 Maintenance services must be provided 24 hrs a day 7 days a week. - 3.6.2 FMC must keep sufficient number of technicians on duty for continuous coverage of all the facilities during the operating hours of each facility for the Monday through Friday schedule. For Saturday, Sunday and Holiday schedules, the FMC must provide sufficient staff to provide the required level of services. - 3.6.2.1 In addition to this basic requirement the FMC must respond to any technical requirement by employing on-call technicians who can respond to emergency situations within thirty (30) minutes (see Section 3.7). - 3.6.2.2 The response to on-call is a part of the contract and will not be considered eligible for charge back , over time or sub-contractor surcharges. - 3.6.3 The Holidays applicable will be those applicable to the County. FMC will be provided a list of holidays recognized for the year, at the beginning of the contract period. #### 3.7 SERVICE CALLS A Service Call is a report by building occupants, GSD staff, or other interested parties of a mechanical, fire protection, electrical, plumbing, building system or architectural/structural malfunctioning and/or a related maintenance problem and the FMC's subsequent response to and correction of the problem. 3.7.1 Service Calls include any needed maintenance repairs requiring three hours or less of labor and no more than \$ 200 in parts and material. Repairs exceeding these requirements will be classified as maintenance repairs - 3.7.2 The FMC must establish a Call Response Center within the facility to receive calls for service and to respond suitably. - 3.7.2.1 The Call Response Center must be staffed with at least one (1) Administrative staff fro 7AM to 7 PM. - 3.7.2.2 Calls that originate between 7PM and 7 AM must be routed to a specific telephone station which will be manned by suitable technical personnel - 3.7.2.3 FMC must use the CMMS (MAXIMO) for recording and tracking all transactions. - 3.7.3 FMC must respond to service calls as follows: - 3.7.3.1 Emergency calls are those which cause immediate danger to personnel and property, including, but not limited to, broken water pipes, power outages, fire and problems which may result in fire, gas or oil leaks and situation that may result in breach in security of the inmate housing system. - 3.7.3.2 Emergency calls may be responded to within thirty (30) minutes to correct situation or reduce it to a High Priority status. - 3.7.3.3 **High Priority** is a situation in which a timely response is important. However, property or safety is not immediately threatened. Response time is sixty (60) minutes. - 3.7.3.4 **Scheduled** is a situation in which work can be scheduled for a future date. The work must be performed during normal operating hours as much as is practical. Response time is within five (5) days. #### 3.8 COMPUTERIZED MAINTENANCE MANAGEMENT Fulton County Jail makes use of a Computerized Maintenance Management System (CMMS), MAXIMO. FMC is required to use this system for all transactions. - 3.8.1 FMC will create a work request for all maintenance work initiated by the FMC or initiated by the customer. - 3.8.2 When work is completed the FMC must enter the date and time the work was completed, name of those who worked on the job, duration of work and final result of the repair/maintenance job into the CMMS. - 3.8.3 FMC must schedule all Preventive and Predictive Maintenance tasks - (PPM) in to the system within two (2) months of commencement of contract. PPM program must be followed up using the CMMS and proper record must be maintained for audit purpose. - 3.8.4 Complying with the procedural requirements of CMMS is an essential part of the Contract and any failure to comply shall lead to termination of contract. #### 3.9 OPERATIONAL REQUIREMENTS: DEFINITIONS - 3.9.1 Comprehensive maintenance: The recurring day-to-day, periodic, or scheduled work required to preserve, repair and/or restore the facility and equipment to a condition such that it may be effectively utilized for its designated purpose. - 3.9.2 Repair This is work classified as that effort required for restoring equipment, or systems, to a proper working condition. - 3.9.2.1 The FMC is responsible for accomplishing all repair work for which the cost of labor, equipment, parts and materials is expected to be \$2,500.00 or less. This dollar threshold applies to each individual repair job or replacement that may be required. - 3.9.2.2 Any repair work estimated to cost of labor, equipment, parts and materials is expected to be more than \$ 2,500 but less than \$ 10,000 might be accomplished by the FMC. GSD reserves the right to have these types of services performed by outside sources. The FMC will remain responsible for the first \$ 2,500 - 3.9.2.3 The FMC must be prepared to perform any repair/replacement where the cost of labor, equipment, parts and materials is expected to exceed \$ 10,000. The FMC will **not** be responsible for the first \$ 2.500 in this case. GSD reserves the right to have these types of services performed by other sources. - 3.9.2.2 In cases were equipment, or system, are beyond their useful life, the County will reimburse the FMC for the replacement costs, provided the FMC was not negligent in upkeep of the equipment or system in question. - 3.9.2.3 In all such cases, the County, and FMC, must have agreed to the procedure and costs prior to the work being carried out. - 3.9.2.4 These charges as agreed must be billed, in detail, indicating the material and labor cost separately. - 3.9.2.5 All replacement items must be identified, and listed, in a separate section entitled "beyond useful life equipment or systems replacement report". For future referral and/or reference, an appropriate reference must also be reflected within the personal computer based maintenance management system. (CMMS) - 3.9.3 Labor is the manpower required, and associated costs, covered under the comprehensive maintenance services contract between the FMC and Fulton County. This is to include, but is not limited to, the manpower required for preventive and predictive work. This is also to include the process needed to provide the recording, record keeping, and reporting process of this task. - 3.9.4 Plant Operation: The process of carrying out the necessary procedures, including manual control, attendance, and supervision, to affect the performance of the designed function of the facility and equipment. This is also to include the process needed to provide the recording, record keeping, and reporting process of this task. - 3.9.5 Requisitioned
Services: Other non-designated maintenance services that may be required for plant operations, including the renovation, alteration, or building modification, authorized in writing by the county, before the work begins. #### OPERATIONAL REQUIREMENTS : PARAMETERS FOR OPERATION Building systems must be operated in an energy efficient manner to provide the following environmental conditions: - 3.9.6 Temperatures will be maintained to maximize customer satisfaction. Specific operational parameters will be determined by GSD's Project Manager in consultation with building occupants. These set points are required to be maintained and recorded by FMC. - 3.9.7 Outside air will be used to the maximum during moderate seasons based on outside temperature and humidity conditions. - 3.9.8 During working hours in periods of heating and cooling provide ventilation in accordance with ASHRAE Standard 62, "Ventilation for acceptable Indoor Air quality" where physically practical. Where not physically practical, provide maximum allowable ventilation and pursue opportunities to increase ventilation to current standards of ASHRAE. - 3.9.9 Domestic hot water will be provided at 105 degrees F at point of use. - 3.9.10 Lighting system shall be maintained to achieve the following minimum levels during occupancy: - (a) Public areas within the building 10 foot-candles - (b) Normal workstations 50 foot-candles - (c) Reading areas 100 foot-candles - (d) General work areas 50 foot-candles - (e) Court rooms 200 foot-candles - (f) Storage areas 10 foot-candles Lighting necessary for safety and security shall remain on during hours of non-occupancy. All other lights shall be turned off during hours of non-occupancy. - 3.9.11 While re-lamping, FMC will replace existing fluorescent tubes, compact fluorescent lamps and ballasts with lights and ballasts of like wattage and design. Maximum wattage of fluorescent lamps shall not be more than 32 watts. - 3.9.12 FMC must dispose of damaged fluorescent lamps and ballasts in accordance with EPA regulations for disposal of environmentally hazardous material. - 3.9.13 All electric motors considered for replacement shall meet NEMA MG specification and shall satisfy NEMA MG -10 and NEMA MG -11 efficiency ratings. - 3.9.14 Ventilators shall be adequately filtered during hours of occupancy to assure a safe and healthy environment. - 3.9.15 Running tests of any equipment shall be performed only if: - (a) Such a test will not cause interruption in the operation of the facility - (b) Such tests will not cause any breach of security - (c) Such tests will not cause an increase in the monthly demand cost. - 3.9.16 Environmental conditions in special areas, like the library, laboratory and computer rooms, shall be maintained to meet the functional requirements of the space. This includes, but is not limited to, maintenance of negative pressure and use of HEPA filters in medical isolation areas. - 3.9.17 Maintenance and Operation activities are further governed by the conditions given in the applicable EPA/ASHRAE/NFPA publications. A list of applicable publications is given as **Exhibit 5** #### 3.10 PREVENTIVE MAINTENANCE REQUIREMENTS The FMC shall develop and implement the Preventive Maintenance (PM) program in coordination with the GSD for each equipment identified for PM. The PM program shall include all, but not be limited to, periodic inspection, testing, cleaning, lubrication, adjustment, filter cleaning and replacement and necessary parts and repairs to keep the equipment and systems in optimum operating condition - 3.10.1 A comprehensive PM program, taking into consideration the manufacturer's recommendations, must be finalized in consultation with the representatives of GSD within one (1) month of date of issue of Notice to Proceed. - 3.10.2 Any failure in accomplishing PM targets will adversely affect the performance evaluation for that period. The following types of equipment have been identified by the GSD for carrying out PM. The FMC will verify the equipment installed and identify any equipment requiring PM that has not been identified by GSD. Equipment thus identified by the FMC will be submitted to GSD for inclusion in the maintenance contract as a change order. # 3.10.3 Chillers Monthly preventive maintenance checks on gauges, temperature and motor conditions. FMC shall replace filters, belts and other components that wear, at this time. 3.10.3.1 Annual maintenance of chillers must be undertaken by a FMC/agency authorized carry out such work by the manufacturers. The FMC may perform the annual maintenance of the chillers if the personnel on their staff have at least five (5) years of experience in overhauling chillers, with documented training on the chillers installed on the specific site. - 3.10.3.2 Annual maintenance of chillers will include opening the vessel, cleaning the tubes, testing the oil and refrigerant, checking and meggaring the motors, calibrating protective relays and reporting the results. Eddy current and vibration tests are required every two years. - 3.10.3.3 FMC will provide GSD with detailed reports during and after the annual maintenance. Any modification in the wiring, set up and assembly including plugging leaking tubes in the chiller shall be strictly subject to approval by GSD. # 3.10.4 Air Handling Units, Fan Coil Units and Air Terminal Units Inspection and maintenance will be performed once every three (3) months in accordance with procedures recommended by the manufacturer, or as specified in the Task sheets prepared by the GSD. The FMC must conduct monthly inspection of all condensate drip pans to ensure that they drain properly. The filters must be changed on the same schedule, every three (3) months # 3.10.5 Cooling Towers Cooling towers shall be cleaned prior to commencement of cooling season. Cooling fans, circulation pumps and drive gear and shafts and bearings must be checked and re-greased every six (6) months per GSD task sheet or manufacturer recommendation. 3.10.5.1 The HEPA filters shall be inspected every month. The prefilters shall be replaced every three months. HEP filters shall be replaced every six months #### 3.10.6 Boiler/Water Heater/Furnace Boilers/Water Heaters are required to be checked at every month for operational readiness. These must be serviced once every three (3) months per manufacturer recommendations/GSD task sheets #### 3.10.7 Walk-in Coolers/Freezers Performed once in every three (3) months and must include all tasks included in the task sheets. #### 3.10.8 Generators All stand-by generators are required to be tested for operational readiness once a week. The tests shall be done in conjunction with UPS where installed. Generators and UPS systems where installed must, further, be checked once in every six (6) months. The checks must include condition of belts, cooling system, lubricating system and control system and other maintenance activities followed in the industry. The maintenance must include all tasks recommended by the manufacturer and described in GSD task sheets, # 3.10.9 Fire System: Alarm, Sprinklers and Extinguishers - 3.10.9.1 The Contractor shall provide inspection, maintenance, testing, repair and monitoring of Fire Alarms systems. Fire Alarm system must be tested once in a year and such tests must satisfy requirements in NFPA 72. - 3.10.9.2 The Contractor shall provide inspection, maintenance, testing, and repair of water based fire protection system. Sprinklers and fire control system must be checked strictly as per NFPA 25 Specifications and such tests must, in addition, comply with the requirements of Fulton County Risk Management Services - 3.10.9.3 There must be one (1) annual inspection of the sprinkler system and three quarterly testing of valves and Fire Pumps as required by Fulton County Risk Management Services. - 3.10.9.4 All fire pumps are required to be tested for operation every week and documented on the fire pump log sheets. - 3.10.9.5 Fire extinguishers are required to be tested and certified once a year as required in NFPA -10. All fire extinguishers must bear labels documenting these tests. A list of fire extinguishers must be identified and kept on-site in the FMM's office with a copy provided to GSD. - 3.10.9.6 The FMC must maintain and make available for verification, the records of tests conducted on Fire Alarm and Fire Control systems and the Fire Extinguishers # 3.10.10 Roof Inspect and clean all the drains, gutters and downspouts at least once every six (6) months removing any and all debris inhibiting proper drainage. - 3.10.10.1 During the fall the lower level facilities will require additional cleaning. - 3.10.10.2 FMC shall not install any component, roof top equipment or make any roof penetration without the written consent of the CA. - 3.10.10.3 Any repair on the roof of building at 901 Rice Street (Fulton County Jail) must be performed only by a contractor certified by Firestone. # 3.10.11 Grease Traps Grease traps must be pumped and the waste must be transported and disposed in accordance with the City of Atlanta ordinances and EPA requirements. The frequency of grease disposal shall not be less than once in two weeks #### 3.10.12 Kitchen hoods Kitchen hoods must be cleaned once every three (3) months. Fire extinguishers and fire control system associated with the kitchen hood must be tested and certified once in every year as specified in Section 3.10.9. - 3.10.13 'Muffin Monster' sewage grinders shall be inspected and serviced annually. - 3.10.14 Manholes must be cleaned and pumped two times in a year. The manholes must be inspected quarterly with the observations reported to the CA - 3.10.15 Building and Life Safety and Security Systems Inspect, test, maintain and repair building and life safety systems impacting personnel and physical safety to the level mandated by State and County laws. Such systems include elevators and escalators, switchgear, pressure vessels, boilers and
fire control systems. FMC shall only employ qualified and licensed personnel for such work. Report of all such inspections shall be submitted to the GSD within thirty (30) days of completion of the tests. 3.10.15.1 Where inspections are carried out by Georgia Department of Labor (GDOL), FMC shall coordinate the mandated inspections through agencies appointed by GDOL. - 3.10.15.2 FMC shall work with GSD and Fulton County Risk Management on yearly inspection of Pressure Vessels. - 3.10.16 Equipment under warranty shall be maintained strictly as recommended by the manufacturer and in such a way that the warranty terms are not violated. - 3.10.17 When any equipment scheduled for maintenance is to be opened or dismantled, the tenant and GSD shall be notified in writing sufficiently in advance to avoid any surprise interruptions in the facility operation. - 3.10.18 FMC shall be responsible for reporting and repairing all defects found during the PM. # 3.11 WATER TREATMENT The FMC must contract with a qualified and licensed (licensed for pesticide application) water treatment vendor for water treatment services. This is to ensure that the water used in the air conditioning systems, including cooling towers, where used, is treated properly to prevent corrosion and or scaling in the tubes, growth of bacteria/algae, slime and other water borne hazards throughout the system. - 3.11.1 FMC must submit a detailed plan that includes the procedures and frequencies for water testing and treatment, within fifteen (15) days of award of Notice to Proceed. - 3.11.2 The FMC must have the water tested once every month by a qualified chemist. The chemist's report shall be available for GSD verification and include the details of required corrective action taken, if warranted. - 3.11.3 Cooling towers and condensate pans must be treated with suitable algaecides to prevent bacterial infection and growth - 3.11.4 FMC will document action taken through the CMMS in GSD. #### 3.12 ARCHITECTURAL AND STRUCTURAL MAINTENANCE AND REPAIR WORK - 3.12.1 The FMC is responsible for accomplishing all repair work for which the cost of labor, equipment, parts and materials is expected to be \$2,500.00 or less. This dollar threshold applies to each individual repair job or replacement that may be required. - 3.12.2 Any repair work estimated to cost of labor, equipment, parts and materials is expected to be more than \$ 2,500 but less than \$ 10,000 - might be accomplished by the FMC. GSD reserves the right to have these types of services performed by outside sources. The FMC will remain responsible for the first \$ 2,500 - 3.12.3 The FMC must be prepared to perform any repair/replacement where the cost of labor, equipment, parts and materials is expected to exceed \$ 10,000. The FMC will **not** be responsible for the first \$ 2.500 in this case. GSD reserves the right to have these types of services performed by other sources. - 3.12.4 Except in emergency situations, the FMC shall commence the work only after obtaining written GSD approval. - 3.12.5 FMC shall provide all labor, equipment and materials necessary to perform all architectural and structural maintenance and repairs to the interior and exterior of the facility including, but not limited to: - (a) Exterior walls - (b) Roof, flashings and skylights - (c) Chimneys, ventilators and other roof penetrations - (d) Gutters, downspouts, splash blocks and overhangs - (e) Windows and doors including overhead doors - (f) Patios, interior and exterior stairways. - (g) Interior and exterior walls - (h) Floor coverings including concrete floors - (i) Hardwood flooring, carpeting (excluding carpet cleaning), ceramic tile, ceilings, Venetian blinds and shades - (j) Toilet fixtures and piping - (k) Locksmith services including security locking system - (I) Fencing, all, including razor wire fencing. - 3.12.6 Major roof repair or replacement is NOT a part of this contract. However the FMC must be prepared to carry out inspections and minor repairs on the roof when called for. - 3.12.7 FMC shall perform touch-up painting to the interior and exterior of the facility as required in the accomplishment of maintenance and repair work - 3.12.8 FMC shall maintain power doors, such as garage and loading ramp door, revolving doors, sliding or swinging doors and adjustable loading ramps in a safe and usable condition. - 3.12.9 FMC shall assist building occupants in obtaining access to office space if locked out. Access shall be given to building occupants only after securing approval from GSD. - 3.12.10 FMC must furnish lock smith services for routine installation and removal of lock sets and tumblers, duplication of keys, repair of defective lock sets, opening doors, lockers and safes in the event of lost keys and changing of combination of all existing locks. - 3.12.10.1 Re-keying, duplication of keys and similar activities that affect the security of the facilities must be done in consultation with the CA only #### 3.13 CARPETS FMC shall be responsible for carpet repair in the administrative blocks covered by this contract. Replacement of carpet is not a part of this contract. However, FMC must be prepared to replace the carpet, if required by the tenant and approved by GSD/Sheriff Department. FMC will be compensated for carpet replacement approved by GSD in advance. - 3.13.1 FMC will be responsible for minor carpet repairs. Minor carpet repair is defined as contiguous four (4) square yards. The repair must be performed in accordance with industry standards. - 3.13.2 FMC shall supply all material, tools and equipment required for all repairs. #### 3.14 APPLIANCE REPAIR The FMC shall be responsible for repairing appliances used in the kitchen and else where within the facility. - 3.14.1 FMC shall repair appliances having county ID including those used in the kitchen. - 3.14.2 FMC, however, shall not be responsible for repairing any privately owned appliance used in the facility. #### 3.15 ELEVATORS Elevator maintenance and repair is included in the scope of this contract. The FMC shall be responsible for carrying out the following routine operations and shall satisfy the reporting requirements. - 3.15.1 Elevators shall be inspected, tested and maintained as specified in **Exhibit 4** - 3.15.2 FMC must verify each morning that all elevators and lifts are operating satisfactorily. - 3.15.3 FMC must develop a process, in consultation with the CA, for responding to situation arising from elevator entrapment. - 3.15.4 FMC will maintain a verifiable log of all such problems including details of follow up action taken by them. #### 3.16 EXISTING DEFICIENCY REPORT Prior to commencing the work, the FMC will be given an opportunity to assess the facilities for pre-existing deficiencies. These deficiencies will be recorded based on a joint survey conducted by FMC and GSD. - 3.16.1 After the issue of Notice to Proceed and before the FMC commences work in the facility, FMC and GSD will conduct a joint walk through in the facility to determine all pre-existing deficiencies. This walk through will be conducted within the first fifteen (15) days of contract start-up. - 3.16.2 A report will be prepared in duplicate and signed jointly by each representative, after the walk through. The report shall list defect on each equipment/system, including structural failures, if any observed during the walk through. - 3.16.3 The report will not include any items that will be replaced in normal course of time, like belts, bearings etc. - 3.16.4 FMC shall submit a report to GSD along with a listing of repairs required for correcting the defects within fifteen (15) days of completion of walk through. - 3.16.5 FMC must attach an estimate for repair work. GSD may review the report on a case-to-case basis. GSD reserves the right to reject the estimates. - 3.16.6 GSD may elect to have the FMC do the repair or have another agency perform the repair. - 3.16.7 When a deficiency is corrected, the FMC will assume responsibility for any subsequent repairs to the system and such repairs will be governed by conditions in Section 3.9.2. 3.16.8 Any and all deficiencies found after the initial walk through will not be considered as pre-existing and therefore, repair shall be the responsibility of FMC and such repair shall be completed under terms and conditions shown on Section 3.9.2 #### 3.17 REFRIGERANT RECORDS The FMC is responsible for maintaining refrigerant records for CFC/HCFC refrigerants. The following reports are to be prepared for verification by the CA. - 3.17.1 Refrigerant Inventory and usage log: This will be a log for each type of refrigerant on-hand in each building, except refrigerant contained in the Chillers and other HVAC units - 3.17.2 Refrigerant Oil inventory and usage log - 3.17.3 Individual equipment consumption log. This log will be updated each time a refrigerant containing unit is serviced or planned maintenance is performed. - 3.17.4 The FMC is responsible to respond to any refrigerant leakage situation and will recover the refrigerant and clean up the environment as mandated by relevant EPA regulations. - 3.17.5 GSD recommends use of a standard refrigerant management software for maintaining transactions in a form acceptable to EPA #### 3.18 CONTRACT CLOSE OUT INSPECTION The FMC must provide a detailed close out plan 120 calendar days prior to the final date of contract. This plan shall include a transition plan and a document verifying the transfer of all tools, keys and documents provided to the FMC by GSD - 3.18.1 On a mutually agreed upon date, but not less than sixty (60) days prior to the contract termination date, the FMC and GSD shall make a complete and systematic inspection of the facility to include all work covered by this contract. - 3.18.2 Based on the inspection the FMC will submit a close out deficiency listing. - 3.18.3 The FMC must repair the defects observed during the inspection to the full satisfaction of GSD
before the expiration of the contract. 3.18.4 If the FMC fails to repair the defects before the expiration of the contract, suitable deductions will be made from the FMC's invoices. Such deductions will not exceed the cost of carrying out the repairs by GSD or agencies employed by GSD. # 3.19 REPORTING REQUIREMENTS Submitting the periodic reports as required in this RFP is an important criterion of performance. FMC must submit the following reports at the intervals indicated. Exact days, for which the reports will be due, are indicated in the Section Performance Criteria. - 3.19.1 Quality Control Inspection reports: Quality Control Inspection reports of all specified operation, maintenance and repair services shall be submitted as required in the Quality Control Plan (QCP) approved by the CA (See Section 3.20) - 3.19.2 Report on maintenance of Fire Alarm System and Fire Control System (Sprinklers) and Fire Extinguishers- Annually for fire alarm system and quarterly for fire control system - 3.19.3 Water Treatment and Water Analysis report. Monthly - 3.19.4 Refrigerant Record keeping report. Provide a quarterly report on all CFC/HCFC refrigerant consumption, removal and losses. - 3.19.5 Employee sign in/sign out report. Please see 3.4.7 - 3.19.6 Equipment Addition/Deletion report. The FMC is responsible for reporting any addition and / or deletion of equipment within fifteen (15) days from the date of such change/s - 3.19.7 Boiler/Pressure vessel/Elevator inspection report. The FMC is responsible to coordinate the inspection by agencies authorized by the State/County, display the inspection report at appropriate places and submit a copy for the records of CA. - 3.19.8 Repairs resulting from Vandalism, Control and Reporting Vandalism is defined as physical damage to facility, grounds, building systems or building systems' components caused by actions of inmates and or staff with careless abandon for property and/or intentional destructive action by the same causing a repair service labor and material costs of \$ 500 or more per incident. Note response activity and management cost for service orders identified as caused by vandalism are considered as FMC Contract requirements and are not reimbursable. - 3.19.8.1 The FMC is required to assist in the investigation and documentation of incidents of vandalism. Required documentation will include pictures, description of vandalism, scope of services required for service repairs, estimated cost for labor and material for repairs and/or listed subcontract cost, and incident report number. - 3.19.8.2 A monthly vandalism report shall incorporate: - documentation of each current incident for the respective month; - a listing year to date of all service orders coded as 'vandalism'; - year-to-date list to include labor hours / labor cost / material cost / and individual incident total cost and year to date cost; - recommendation for corrective measures to reduce reoccurrence; - 3.19.8.3 Note: incidents of vandalism with associated cost below \$ 500 will repaired by the FMC as a standard repair, yet will be written and documented as an incident of vandalism. Associated cost will be documented to this service order. - 3.19.8.4 An approved subcontractor labor and material repair costs over \$ 500 from an incident of vandalism is fully refundable. - 3.19.8.5 The FMC shall not include any cost for temporary services and materials associated with the respective incident of vandalism unless labor cost is greater than \$ 500 and/or material cost is grater than \$ 500. - 3.19.8.6 Payment for vandalized building systems and system components requires investigation, documentation, authorization and CMMS reporting. The FMC shall include in the RFP proposal lump sum pricing a contingency fund in the amount of \$4,000 per month for a lump sum total of \$48,000 per year. Separate FMC invoices would be drawn against this account on a monthly basis itemizing the approved repair services with attached documentation detailing scope of services, materials and cost of materials, listed labor and labor cost, and copy of approved vandalism repair authorization. - 3.19.9 Other reports: The following is a list of other reports that the FMC is required to submit on system checks and maintenance. # **Report** When Due | | <u> </u> | ······································ | |---|---|---| | - | Security & Alarm Outages | Immediately to the CA | | | Equipment opening or dismantling | Prior to Start as concurred in or as directed by the CA | | - | Planned Utility & Security System outage | 72 Hours in Advance of Outages | | • | Any Planned Work Disruptive to Building Occupants or Operations | 72 Hours in Advance | | - | "As built" Alteration Drawings | Upon Completion of Work | | • | Welding | As Required | Service Call Log As Required Major Daily before 8 AM, to CA Equipment/Systems Not Operational Complete Inspection As Required in the QCP Records of Work Performed Switchgear Load Test Immediately after conclusion Results Fire Protection Systems (Fire Alarm Systems, Water-Based Systems, and other Systems Daily, weekly and monthly activities should be filled out on appropriate forms and submitted as a group once per Month. Quarterly, semi-annually, annually, bi-annually and year activities shall be submitted with all other forms on the month the activity is complete. Maintain a copy of all reports on-site for at least 2 years from the date of the inspection or test. Chiller Refrigerant Air Monitor Quarterly or as per manufacturer's instruction, submit documentation of zeroing and spanning of the chiller air monitor instrument (Freon detector) Chiller: Annual Systems Check Annually document system check of Freon detector, ventilation and alarm system to ensure system works as a unit. | | | Works as a arm. | |---|------------------------|---| | • | Phase Out Plan | 90 days prior to the expiration of the | | | | contract or any option periods | | • | Contract Closeout | 60 days prior to contract expiration | | | Inspection | date a systematic inspection of all | | | | architectural and structural, | | | | mechanical, electrical, fire protection | | | | systems (fire alarm water-based fir | | | | protection, and other systems) and | | | | utility systems and any item or | | | | equipment in the building(s) covered | | | | by the contract | | • | Completion of Contract | 30 days prior to completion of the | | | • | contract, a jointly prepared | | | | (Contractor and Government) | | | | inventory of equipment | | | | | In addition to the reports mentioned above, the reports produced from the CMMS system for the purpose of Quality Control meetings will be considered as report emanating from the FMC. # 3.20 QUALITY CONTROL PLAN (QCP) The Contractor must establish a complete Quality Control Plan (QCP) to ensure that the requirements of the contract are provided as specified. Within fifteen (15) days of issue of Notice to Proceed, the Contractor must submit a copy of the QCP for approval by the CA. The QCP must include, but not be limited to, the following: - 3.20.1 An inspection system that is tailored to the buildings covered in this contract and which covers all services specified therein. - 3.20.2 Number of personnel that will be assigned for such inspections - 3.20.3 A check list for use during the scheduled and unscheduled inspections - 3.20.4 A local file of all inspections conducted by the Contractor or their employees, including corrective actions taken. - 3.20.5 A system to ensure that the Contractor's employees are trained to carry out inspection, identification of problems and remediation. - 3.20.6 Copy of inspection reports must be made available to the CA upon completion of the inspection 3.20.7 Failure to submit a QCP to the CA within the specified time will result in with holding all the monies due to the Contractor till such time the plan is received, reviewed and approved by the CA # 3.21 QUALITY CONTROL INSPECTION AND IMPLEMENTATION (QCI) The performance of QCI in accordance with approved QCP is essential part of this program. QC inspection of all specified operation, maintenance and repair services shall be performed at a minimum to the following frequencies: - 3.21.1 Monthly inspection by on-site Engineers or CA approved dedicated Quality Control Inspector - 3.21.2 Quarterly Inspection by qualified Corporate/Regional personnel, not performing on-site services on this contract. An approved sub-contractor may substitute for this function - 3.21.3 Failure to accomplish and/or document QCI at the frequencies approved or failure to identify deficiencies before the level of performance becomes unacceptable to the CA will result in deductions being assessed on the monies due. #### 3.22 MINIMUM PERFORMANCE REQUIREMENTS FMC is required to achieve a minimum level of performance with regard to key functional areas of the building system. The details and requirements for performance measuring will be set after the Contract is awarded. A joint meeting will be held with the Contractor and GSD to discuss and set these performance requirements. Listed below are typical service contract requirements for performance evaluation. | Function | Minimum performance requirement | |-----------|--| | Power | Not more than one (1) internal power outage of | | | duration no more than one (1) hour in any section | | | reported in a calendar month | | Stand-by | Not more than one (1) instance of stand-by generator | | Generator | failing to crank up during a power outage. | | Stand-by | Not more than two (2) instances of stand-by generator | | Generator | failing a self test in two (2) calendar months period. | | Plumbing | Not more than two (2) faucets, leaking more than two | | | (2) days reporting in a period of
two (2) weeks. | | Plumbing | Not more than three (3) clogged drains or toilets for | | | duration of three (3) hours or more reported in a period of one (1) calendar month | |------------------------------------|--| | Water heaters | Supply water temperature is not less than 80 degrees F, any time during a three (3) calendar month period | | Life safety and hazardous material | No citation received from any authorized authority having jurisdiction in the matter of fire safety including kitchen exhaust, boilers and pressure vessels, grease trap and back flow prevention devices. | | Ceiling tiles | Not more than two (2) missing or stained ceiling tiles reported in a period of consecutive three (3) calendar months period | | Service Calls | Not more than one (1) instance reported of Contractor not responding to emergency service calls within 120 minutes, in a review period of three (3) months. | | Service re-calls | Not more than one (1) instance of service re-call to attend the same problem in a review period of one (1) month | #### 3.23 CONTRACT PERFORMANCE EVALUATION The performance of FMC shall be evaluated on a continuous basis. Guidelines for performance evaluation are as follows. - 3.23.1 The Contract Administrator or other authorized person in General Services Department will grade the contract performance each month. - 3.23.2 FMC will be given a copy of the monthly and quarterly evaluations and is required to acknowledge the receipt of the evaluation. - 3.23.3 FMC can provide remarks or note corrective actions taken on the evaluation sheet. - 3.23.4 Any dispute resulting from the evaluation will be resolved by the Area Manager, Central Fulton Service Area - 3.23.5 The decision of the Area Manager, Central Fulton Service Area will be final and binding on both the parties. - 3.23.6 During the life of the contract, FMC performance will be evaluated and documented by means of written inspections, minutes of meetings, GSD/Customer surveys and records which will be retained as part of the official contract file. The performance evaluation will be based on the following: - 3.23.6.1 Effectiveness of Quality Control The CA will assess the effectiveness of the FMC's QCP through review of reports required of the FMC, Service delivery information and customer interaction and by means of GSD inspections. - 3.23.6.2 Service delivery information will be evaluated from the quality and timeliness of the FMC's performance of the scheduled PPM program, building operation, incidental and minor repairs, emergency call backs, overtime services and service call responses. - 3.23.6.3 Service call responses and other responses will be extracted from the CMMS. # 3.23.7 Inspections GSD or designated staff will make tours and inspections through the buildings and other areas covered by this contract with the FMC's representative whenever possible to ascertain the level of services being performed. The FMC will be informed of less than satisfactory performance. # 3.23.8 Performance Evaluation Meetings General: The FMC will coordinate the Performance Evaluation Meetings (PEM) with the CA and the Jail Bureau. Written minutes of the meeting will be prepared by the FMC and submitted for approval by the CA prior to distribution. # 3.23.8.1 GSD/FMC meeting The FMC or FMC's authorized representative will meet with the CA frequently, but not less than twice each month during the first three months, and at least once in each month thereafter. A mutual effort shall be made to resolve all problems in these meetings. - 3.23.8.2 The CA will use these GSD/FMC meetings to determine FMC' responsiveness to QCP, corrective action plans, proposals for extra services and management of subcontractor problems impacting overall contract performance and service delivery. - 3.23.8.3 GSD/FMC/ Jail Bureau Meetings These meetings will be held between GSD, the FMC and the Jail Bureau representatives at least once in a month during the first three months of contract and not less than once in three (3) months thereafter. - 3.23.8.4 These meetings will discuss the FMC's performance in areas of deficiencies, and areas of satisfaction and Jail Bureau's needs and/or concerns - 3.23.8.5 The CA will establish points of contact with Jail Bureau to assist in monitoring FMC service delivery. - 3.23.8.6 The minutes of GSD/FMC/ Jail Bureau meeting and tenant surveys should provide sufficient performance data to make sound business decisions when considering a contract renewal or new contract awards - 3.23.9 Interim/Final Performance Evaluation Report (PER) The CA will summarize all available performance information and prepare an interim evaluation report 90 days prior to the anniversary date of the contract. This interim evaluation report will be used to assess past performance for consideration of exercising options and award of future contracts - 3.23.10 If the FMC's performance remains less than satisfactory or fails to adhere to contract specifications GSD may contract for the deficient services and charge the FMC for all costs incurred including administrative costs - 3.23.11 GSD will make deduction from the FMC's invoices monies proportional to the non performing labor hours where the FMC has failed to meet the quality expectations. #### 3.24 DEDUCTION FROM INVOICES - 3.24.1 GSD has the right to seek from FMC deductions from invoice for non-compliance and or non-performance in execution of any part of the contract. - 3.24.1.1 Monies will be deducted as indicated below, per occurrence, for non-compliance in the following areas. - 3.24.1.2 If it is established that the FMC failed to meet the quality standards, the CA will determine the quantity of non-performing labor hours and recommend such amounts from the FMC's invoice based on the labor rates quoted by the FMC for requisitioned services for that craft/trade - 3.24.1.3 The FMC will have the right to offer their comments about the deductions to the Area Manager, Central Fulton Service Area - 3.24.1.4 Any dispute arising out of the assessment of non-performing labor as mentioned above will be left for the arbitration of the Area manager, Central Fulton Service Area - 3.24.1.5 The deductions, when assessed, will be made on the FMC's invoice for the following month. - 3.24.2 Back charge Costs. The cost of back charge work shall include: - 3.24.2.1 Incurred labor costs including all payroll additives; - 3.24.2.2 Incurred net delivered material costs; - 3.24.2.3 Incurred lower-tier supplier and subcontractor costs directly related to performing the corrective action; - 3.2.4.2.4 Equipment and tool rentals at prevailing rates in the Jobsite area; and - 3.24.2.5 A factor of thirty-five percent (35%) applied to the total of Items 1 through 4 for overhead, supervision and administrative costs. - 3.24.2.6 Contractor's Concurrence. The back charge notice will request Contractor's concurrence for Project Manager/County Representative to proceed with the required work. However, failure of Contractor to grant such concurrence shall not impair County's right to proceed with work under this or any other provision of this Contract. - 3.24.2.7 Backcharge not a Release. Project Manager/County Representative shall separately invoice or deduct from payments otherwise due to Contractor the costs as provided herein. County's right to backcharge is in addition to any and all other rights and remedies provided in this Contract or by law. The performance of backcharge work by Project Manager/County Representative shall not relieve Contractor of any of its responsibilities under this Contract including but not limited to express or implied warranties, specified standards for quality, contractual liabilities indemnifications, and meeting the Contract Milestones. #### 3.25 INVOICES Invoices shall be submitted to the Contract Administrator at the following address: General Services Department 901 Rice Street Atlanta GA 30318 Invoices for monthly services shall not exceed the proposed price for the services. Invoices for requisitioned services/contingency services shall not exceed the approved estimate for the work. In cases where the work exceeds estimated labor hours or material costs, a revised estimate may be submitted and approved by the CA. Invoices shall not contain freight charges, taxes, forwarding or packing charges or any other miscellaneous fees. # 3.26 PAYMENT Contract payments will be made based on the invoice submitted by the FMC on a monthly basis. Payments shall be subject to the following conditions. Upon determination of satisfactory performance, one (1) payment will be made monthly. GSD shall make withholdings from the payment(s) as dictated by the Performance Evaluation for each quarter. Deductions will be made from any current invoice based on the determination of the CA under performance evaluation as described in section 3.24 #### 3.27 TECHNICAL PROPOSAL FORMAT The Technical Proposal shall include the appropriate and requested information in sufficient detail for evaluation. The Technical Proposal must be responsive to all of the information requested in this RFP. Failure to include any required information in the proposal may, at the sole discretion of the County, cause rejection of the proposal. The Technical Proposal shall be arranged and shall include content as described below: - 3.27.1 Vendor Background, Personnel & Past Experience (1) - 3.27.2 Proposer is to provide a brief business summary of the organization or team including: - a. Address, business license and contact information for the Proposer's home office and local business office;-(one page) - b. Brief history of firm including vision and goals; -(one page) - c. Organizational chart with names of personnel; -(one page) - d. Resumes of personnel with
qualifications, experience, and role in this proposed contract; -(one page each) - e. Name, address, e-mail address and phone number of one individual to whom all future information and communication will be directed; (one page) - 3.27.3 Submit a list of current and previous contracts demonstrating substantive experience in correctional facilities of similar size (500,000 square footage and up) and facility contracts with similar facility grounds and building systems' complexity, capacity, size, quantity, and diversity. (limit list and information of these contracts to ten pages) - 3.27.3.1 Do not include any contracts that where completed more than three years ago (2002). - 3.27.3.2 Submit contact information for owner's representative who managed quality control of the respective service contract. - 3.27.3.3 Also give a brief description of the contract requirements and services provided for the respective facility. - 3.27.3.4 At a minimum, submit the following information for at least three applicable current contracts: -(limit to three pages per contract) | Α | Name of Company/Division and the address of the facility | | | | | | | | |---|--|--|--|--|--|--|--|--| | | where the work was performed | | | | | | | | | В | Name of Company for which the work was performed | | | | | | | | | С | Contact name for reference; position, address and | | | | | | | | | | telephone number of the owner's staff member who was | | | | | | | | | | in charge of managing and evaluating the maintenance | | | | | | | | | | contract for the owner | | | | | | | | | D | Type, description and dollar value of contract | | | | | | | | | Е | Listing of buildings and square footage serviced under | | | | | | | | | | contract | | | | | | | | | F | Describe the maintenance program plan | | | | | | | | | G | Period of performance and completion date | | | | | | | | - 3.27.4 Submit a second list of all government and commercial maintenance contacts that are ongoing or completed in the last five years. Include contact information for references. Submit information on contracts that would be relevant in demonstrating ability to perform this proposed effort for Fulton County. –(limit eight pages - 3.27.5 **Home Office Location (Local Preference) (2)**Provide address, business license and contact information for the Proposer's home office and local business office. - 3.27.6 Maintenance Program Management Plan/Approach of Work (3) - 3.27.7 Provide an executive summary and detailed narrative statement of approach to the required work, demonstrating the maintenance program goals and objectives and demonstrating understanding of the potential problems and concerns of this comprehensive maintenance program. (limit to ten pages) - 3.27.7.1 The Proposer should concisely describe their understanding of the goals and objectives to be accomplished under this maintenance program. - 3.27.7.2 Address the implementation plan of action for the facility - assessments at the beginning and end of the contract. - 3.27.7.3 Provide an implementation plan for contract start-up services. - 3.27.7.4 Give a list of all temporary personnel required on site for start-up services and assessment. - 3.27.7.5 Provide a proposed schedule for start-up services including building assessments. - 3.27.8 Submit a plan of action for Quality Control Plan. –(limit to five pages) - 3.27.8.1 List the individuals and describe the responsibilities of these individuals involved in the quality control process. - 3.27.8.2 Identify those who will perform the inspections with the County and the frequency of the inspections. - 3.27.8.3 Provide a formal outline description for the plan. - 3.27.8.4 Include a Quality Assurance Plan outline and description to be used in performing this Contract. - 3.27.9 Submit a Safety and Health Program Plan. –(limit to five pages) - 3.27.9.1 The safety and health program must be in compliance with all applicable OSHA Standards as well as ACA and other associations certifying similar detention facilities. - 3.27.9.2 Identify the staff member trained in safety who will implement and manage this program. - 3.27.10 Submit a preliminary Preventive and Predictive Maintenance Program Plan for comprehensive contract services. - 3.27.10.1 Identify specific Preventive tasking and frequency of task for associated building systems and equipment. - 3.27.10.2 Identify specific Predictive tasking and frequency of task for associated building systems and equipment. - 3.27.10.3 Provide charts for specific building systems and equipment and list the associated preventive and Predictive tasking and frequency. - 3.27.10.4 Describe and identify the industry standard proposed for equipment and building systems maintenance tasking (i.e. RS Means, Manufacturer's recommendations or industry (ASME) practices). - 3.27.10.5 Present a preliminary program schedule for PPM contract services. - 3.27.10.6 Address all performance requirements work plan for repair services and work projects-(Contingency repairs and replacements). - 3.27.11 Submit a proposed operations and maintenance program work plan. - 3.27.11.1 Address all performance requirements for all building systems operation and maintenance. - 3.27.11.2 Submit equipment listing and 'tour' schedule for when and where readings are to be taken for associated equipment. - 3.27.11.3 Submit 'watch' schedule and associated equipment included for performance watch. Identify personnel and their required qualifications to perform 'watch'. - 3.27.11.4 Propose procedure for operations for start-up and shut down for critical systems. –(i.e. chillers, boilers, generators, propane blending system, fire pump) - 3.27.11.5 Propose procedure for coordinating information and activities between shift changes. - 3.27.11.6 Submit plan of action to monitor critical building systems and equipment. –(i.e. high voltage switch gear, chillers, towers, boilers, pumps, fire alarm system, elevator system, fire protection system, LP gas system, locking control systems, CCTV system) - 3.27.11.7 Submit plan for procedures in responding to emergencies during weekdays, weekends, holidays, during respective shifts. - 3.27.11.8 Submit a proposed typical staffing plan and work schedule for three shifts during weekdays, weekends, and holidays. - 3.27.11.9 Provide a listing of proposed equipment, supplies, tools and materials necessary to perform contract services. # 3.27.12 Submit a subcontracting plan - 3.27.12.1 Provide a list of proposed subcontractors and the scope of services each will perform. - 3.27.12.2 List the qualifications of the subcontractor. - 3.27.12.3 No third party or brokering of services or material and equipment will be allowed in this contract. All effort must be made to keep cost operations effective and efficient. - 3.27.13 Proposed Organizational Profile -(limit to fifteen (15) pages) (4) Please see Section 3.30 also - 3.27.14 Provide a listing of proposed individuals committed to be assigned full-time to this contract and their functional area of responsibility. - 3.27.15 Provide an organizational profile including: - 3.27.15.1 an organizational chart illustrating all full-time personnel name, title, and function (both on site and off site); - 3.27.15.2 Full resume' of the Facility Maintenance Manager, HVAC Mechanics, Electronic Technician and Plumbers - 3.27.15.3 a plan listing all proposed permanent positions including - names, title, qualifications, certifications, tasking, roles, level authority and responsibility for all on site staff and trades; - 3.27.15.4 list of personnel licenses, certifications and qualifications for each position including management and craft; - 3.27.15.5 proposed daily position manpower charts showing on-site positions on the three shifts for weekday, weekend and holiday schedules; - 3.27.15.6 a proposed typical 'Weekly Labor Allocation Report' - 3.27.15.7 specific listing of proposed customer service personnel and CMMS programming and implementation personnel and their specific qualifications and experience. - 3.27.16 Provide the qualifications and certifications for the Facility Maintenance Manager, HVAC Technician, Plumber, Building Mechanic, and any additional key personnel such as on-site customer service representatives. - 3.27.17 Provide a list of part-time employee that will be on site. This will include contract start-up services. Address their scope of services to be rendered for start-up, assessments and reporting. # 3.27.18 Customer Service Plan and CMMS Programming Implementation Plan-(5) - 3.27.19 Submit an implementation plan for Customer Service Including staffing positions, hours of operation, process for service calls, documentation of tasking orders, addressing daily concerns and complaints, addressing day to day operations and reporting documents. - 3.27.20 Describe the system and outline the plan of action to receive, record, respond to, and track all service calls including trouble calls and other operational problems. Include in this plan a description of action to resolve trouble calls and County follow-up. - 3.27.21 Describe the process that is proposed for implementing tasking orders (preventive task –(Routine Work Plan) / predictive task / service and repair orders) - 3.27.22 Describe what actions will be taken or what program plan will be set in place to maximize positive customer interaction. - 3.27.23 Submit proposed start-up services tasking and schedule for CMMS programming. - 3.27.24 Submit plan of action for assuring accuracy in and quality control data collection for documentation of tasking, scheduling of tasks, inventory control, cost control, and corresponding reports within the full capability of the CMMS operations. - 3.27.25 Submit plan of action for providing training of County personnel on CMMS program. 3.27.26 Submit plan of action for proposed upgrade of current CMMS hardware, software and licensing. # 3.27.27 Current
Work Load and Financial Capacity – (6) - 3.27.28 Provide a brief description of your current work load of your organization and the personnel to be assigned, specifically indicating how the needs of the project will be met without interruption. - 3.27.29 Provide the following: - Audited cash flow analysis for the past three (3) years. - Certified and audited financial statements for the past three (3) years - Audited balance sheets for the past three (3) years # 3.28 COST PROPOSAL FORMAT AND CONTENT The Cost Proposal shall be provided in a **separate sealed envelope** in accordance with this RFP. The Cost Proposal shall include current information and shall be arranged and include the content as describe below: The Proposer is required to complete all of the Cost Proposal Form included in Exhibit 1. #### 3.29 CONTRACT COORDINATION WITH COUNTY MEP UPGRADE PROJECT The County is in the process of awarding a multi-year construction contract at the Fulton County Jail for Mechanical, Electrical & Plumbing Upgrades-(MEPU). The MEPU project scope work will include the following: - replacement of the HVAC system and associated extended warranty of the new systems - replacement of HVAC controls and associated extended warranty of the new systems controls - replacement of plumbing fixtures in the housing towers and low-rise medical and associated warranty of the new systems - modernization of elevator systems and controls and the associated operations, maintenance and extended warranty County will provide the FMC with a copy of the contract for MEPU for reference. Subject to conditions in the MEPU contract, FMC will coordinate with the MEPU Contractor for systems operation integration, recordkeeping and reporting of the activities of the MEPU Contractor related to warranty, operation and maintenance of the respective systems. - 3.29.1 Definition and Contractor Responsibility - 3.29.1.1 Operations integration will include the coordination between the FMC and MEPU Contractor for operating and maintaining the old and new systems (i.e. HVAC, controls, plumbing fixtures, elevators), including warranty calls during the respective terms of the contracts. Integration will begin as the MEPU Contractor assumes the responsibility for warranty, operation, maintenance and repairs of the associated systems. - 3.29.1.2 FMC's responsibility will include, but not be limited to the following: - recording of the new equipment systems and components in the CMMS - recording of the "Recurring Work Program" –(RWP) into the CMMS for the respective system equipment and components; - accepting service calls for the systems, components and controls, recording the nature of call in the CMMS. - issuance of call notification and call requirements to the MEPU Contractor and the CA - recording in the CMMS all related warranty, repair and maintenance services of the respective systems during the terms of the Contract - 3.29.1.3 Extended warranty for the HVAC systems and controls will include MEPU Contractor labor and materials for the daily operation, preventive and predictive maintenance, and warranty services for the approved contract term. The extended warranty will begin in construction phases as the associated new systems and controls are commissioned and started up by the MEPU Contractor. - 3.29.1.4 The warranty for the plumbing fixtures will include the manufacturer's warranty and the MEPU Contractor's labor warranty for 360 days from the commissioning and startup date for the respective systems. This warranty period will be staged as per the phases of construction. - 3.29.1.5 The operation and maintenance of the elevator systems and controls will transfer from the FMC to the MEPU Contractor on the date the Notice to Proceed is issued to the MEPU Contractor. (This 'date' is tentatively scheduled for October 2005.) The scope of work requirement for operation and maintenance of the elevator systems will not change. - 3.29.1.6 Upon Notice to Proceed the MEPU Contractor will pass on tasking and contact information to the FMC to be integrated into the CMMS. All operation and maintenance for the existing elevator systems will be performed by the MEPU Contractor while the Elevator Modernization scope of work is being performed. - 3.29.1.7 The MEPU Contractor will be responsible for Extended Warranty services for the elevator systems and controls including MEPU Contractor labor and materials for the daily operation, preventive and predictive maintenance, and warranty services for the approved contract term. There will be no overlap in field service between the FMC and the MEPU Contractor. - 3.29.1.8 The extended warranty term for the respective systems will be determined as the MEPU Contract is awarded. The options will be three or five year terms running concurrent from the respective date of substantial completion for the last phase of work for the respective HVAC/Controls replacement project scope and elevator systems modernization project scope. - 3.29.1.9 At the end date of each respective extended warranty term, the respective requirements for comprehensive operation and maintenance will transfer back to the FMC. - 3.29.2 There will be a proportional reduction in maintenance activities by the FMC as and when equipment/systems are taken out of service for MEP Upgrade. This reduction must be factored in when FMC makes the cost proposal. #### 3.30 SUBSTITUTION OF APPROVED CONTRACTOR KEY TEAM MEMBERS: The County will select the Contractor to perform the services contemplated under this solicitation based, in part, on the past successful experience and expertise of the Contractor and its proposed team members. Accordingly, Contractor shall not, absent good cause, replace or remove the team members presented to the County during the solicitation process, or the County approved Contractor key team members during the terms of the Contract, without the prior written approval of the County. If any key member of the County approved Contractor team shall retire, resign, or otherwise cease employment with Contractor, Contractor shall promptly appoint a replacement team member who shall be subject to prior approval by the County. County reserves the right to reject any replacement team member. If the County, in its sole discretion, determines that any key team member is performing their responsibilities under the Contract in an unsatisfactory manner or if irreconcilable differences or an unworkable relationship shall arise, Contractor shall, within five (5) days after receipt of written notice from the County of such circumstance, replace such key team member with a successor acceptable to the County; provided, however, the County represents that it will not give such notice to Contractor unless and until the County, in its sole determination, has exercised reasonable efforts to rectify to its satisfaction, the adverse circumstances regarding the key team member. Any changes in the staffing of Contractor will require written notification to the County and the County's written approval of the replacement team member. End of Section - 3 # **SECTION 4** # **EVALUATION CRITERIA** # 4.1 PROPOSAL EVALUATION – SELECTION CRITERIA Selection will include an analysis of proposals by a selection committee composed of three (3) members from General Services Department and two (2) Purchasing Staff. The committee may request interviews and/or site visits. The committee will report its finding and recommendations to the Director of General Services Department who shall then make a recommendation to the members of the Fulton County Commission. The following criteria will be used to evaluate the proposals submitted in response to this RFP: (Space intentionally left blank) | | EVALUATION CRITERIA | | | | | | | | | |-----|--|---------------------------|----|--|--|--|--|--|--| | | Technical Proposal | | | | | | | | | | (1) | Vendor Background & Past Experience & Personnel | 8 points | | | | | | | | | (2) | Home Office Location (Local Preference) (Receiving local preference is based on organization having a home office or an office located in Fulton County.) | 10 points active business | | | | | | | | | (3) | Maintenance Program Management Plan/Approach of Work | 25 points | | | | | | | | | (4) | Proposed Organizational Profile | 15 points | | | | | | | | | (5) | Customer Service Plan and CMMS Programming Implementation Plan | 10 points | | | | | | | | | (6) | Current Work Load and Financial Capacity | 2 points | | | | | | | | | | Cost Proposal | | 30 | | | | | | | | | The total points for cost proposal will be assessed based on break-down: | the following | | | | | | | | | | Lump sum cost proposed. Cost of labor quoted for requisitioned services | 20 points
10 points | | | | | | | | | | TOTAL POINTS | | | | | | | | | # **SECTION 5** # **PROPOSAL FORMS** # PROPOSAL FORMS #### 5.1 INTRODUCTION To be deemed responsive to this RFP, Proposers must provide the information requested and complete in detail all Proposal Forms. The appropriate individual(s) authorized to commit the Proposer to the Project must sign the Proposal Forms. Proposers should reproduce each Proposal Form, as required, and complete the appropriate portions of the forms provided in this section. #### **Procurement Affidavits** Procurement Affidavit Form 1 Certification Regarding Debarment Procurement Affidavit Form 2 Form A: Non-Collusion Affidavit (Prime) Form B: Sub-Contractor Non-Collusion **Affidavit** Procurement Affidavit Form 3 Certificate of Acceptance of Request for **Proposal Requirements** #### 5.2 PROCUREMENT AFFIDAVIT FORMS DESCRIPTION The following paragraphs present an overview of each Procurement Affidavit Form required. # (a) 5.2.1 Certification Regarding Debarment Proposer shall complete and submit Form 1, which certifies that neither it nor its
subcontractors are presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. # (b) 5.2.2 Non-Collusion Affidavit The Proposal shall include a copy of Proposal Form 2A, executed by an authorized officer of the corporation. Proposals developed by a joint venture shall be similarly executed by all joint venture participants. Additionally, all sub-contractors shall execute a copy of Proposal Form 2B which shall also be submitted with the proposal. # 5.2.3 Certificate of Acceptance of Request for Proposal Requirements #### CERTIFICATION REGARDING DEBARMENT - (1) The Offeror certifies that neither it or its subcontractors is presently debarred, suspended, proposed for debarment, declared ineligible, or otherwise excluded from doing business with any government agency. Any such exclusion may cause prohibition of your firm from participating in any procurement by the Fulton County Government. - (2) If the Offeror is unable to certify to any of the statements in this certification, such Offeror or subcontractor shall attach an explanation to this bid or proposal. #### 1) INSTRUCTIONS FOR CERTIFICATION By signing and submitting this certification, the Offeror is providing the certification set out below: - (1) The certification in this clause is a material representation of fact upon which reliance will be placed. If it is later determined that the prospective vendor knowingly rendered a false certification, the Purchasing Agent may pursue all available remedies, including suspension and/or debarment, for withdrawal of award or termination of a contract. - (2) The prospective Offeror shall provide immediate written notice to the Purchasing Agent if at anytime the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances. - (3) Offeror shall be under a continuing duty to immediately inform the Purchasing Agent in writing of any changes, if as a result of such changes, the Offeror certification regarding debarment is affected. #### **DEBARMENT ORDINANCE** The following Section 2-322 of Fulton County Code of Laws establishes the procedure for the debarment of contractors. (a) Authority to suspend. After reasonable notice to the entity involved and reasonable opportunity for that entity to be heard, the Purchasing Agent, after consultation with user department, the County Manager and the County Attorney shall have the authority to suspend an entity for cause from consideration for award of county contracts. As used in this section, the term entity means any business entity, individual, firm, contractor, subcontractor or business corporation, partnership, limited liability corporation, firm, contractor, subcontractor or business structured; provided, further, that any such entity shall also be subject to suspension under this section if any of its constituents, members, subcontractors at any tier of such entity's and the entity, or any constituent or member, knew or should have known of the commission of the act. The suspension shall be for a period not to exceed three (3) years unless cause is based on a felony conviction for an offense related or associated with fraudulent contracting or misappropriation of funds wherein the suspension shall not exceed seven (7) years. - (b) Causes for Suspension. The causes for suspension include: - Conviction for commission of a criminal offense as an incident to obtain or attempting to obtain a public or private contract or subcontract, or in performance of such contract or subcontract; - (2) Conviction of state or federal statutes of embezzlement, theft, forgery, bribery, falsification or destruction of records, receiving stolen property or other offense indicating a lack of business integrity or business honesty which currently, seriously and directly affects responsibility as a county contractor. - (3) Conviction of state or federal anti-trust statues arising out of the solicitation and submission of bids and proposals; - (4) Violation of contract provisions, as set forth below, of a character which is regarded by the Purchasing Agent to be so serious as to justify suspension action: - a. Failure to perform in accordance with the specifications within a time limit provided in a county contract; - A recent record of failure to perform or unsatisfactory performance in accordance with the terms of one or more contracts; provided, that failure to perform or unsatisfactory performance caused by acts beyond the control of the contractor shall not be considered to be a basis for suspension; - c. Material representation of the composition of the ownership or workforce or business entity certified to the county as a minority business enterprise; or - d. Falsification of any documents. - (5) For violation of the ethical standards set forth in Fulton County Code Chapter 9, Code of Ethics. - (6) Knowing misrepresentation to the county, of the use which a majority owned contractor intends to make a minority business enterprise (a business entity at least 51 percent of which is owned and controlled by minority persons, as defined in Fulton County Code Chapter 6, Article B, Minority Business Enterprise Affirmative Action Program and certified as such by the county), as a sub-contractor or a joint venture partner, in performing work under contract with the county. Failure to fully and truthfully provide the information required, may result in the disqualification of your bid/proposal from consideration or termination of the Contract, once awarded. This document must be completed and included as a part of the bid/proposal package along with other required documents. # [SIGNATURES ON NEXT PAGE] # 05RFPJAILMAINT-JDK Facility Maintenance Services | Under | penalty of | of perjury, | I declare | e that | I have | examir | ned tl | his c | certifica | ition a | and a | ll attac | hments | s he | reto, i | f | |---------|-------------|-------------|-----------|--------|--------|-----------|---------|-------|-----------|---------|-------|----------|---------|-------|---------|----| | applica | able, to th | e best of | my know | ledge | and be | lief, and | d all s | state | ements | conta | ained | hereto | are tru | ie, c | correct | i, | | and co | mplete. | | | | | | | | | | | | | | | | | On this day of | , 2005 | |--|--------| | | | | (Legal Name of Offeror) | (Date) | | | | | (Signature of Authorized Representative) | (Date) | | | | | | | | (Title) | | ## STATE OF GEORGIA ## **COUNTY OF FULTON** ## **NON-COLLUSION AFFIDAVIT OF BIDDER/OFFEROR** | l, | certify that | pursuant | to Fulton | County C | ode | |--|--|---|---|---|------------------------------| | Section 2-320 (11), this bid or proposal is no connection with any corporation, firm or person service to be done or the supplies, materials of fair and without collusion or fraud. I underst federal law and can result in fines, prison sented by all conditions of this bid or proposal and proposal for the bidder. | on submittin
r equipment
and collusiv
ences and civ | g a bid for to be furn e bidding wil damage | or the same
hished and is
his a violations
his awards. | work, labous in all responsion of state I agree to al | or or
ects
and
bide | | Affiant further states that pursuant to | O.C.G.A. | | | (d) and
or with oth | | | directly or indirectly, prevented or attempted to
by any means whatsoever. Affiant further stat
prevent anyone from making a bid or offer of
Affiant caused or induced another to withdraw | es that (s)he
on the proje | npetition ir
has not p
ct by any | n such biddi
prevented or
means wha | ng or propo
r endeavore | sals
d to | | Affiant further states that the said offer of that no one has gone to any supplier and atte the materials to the bidder only, or if furnished higher price. | mpted to ge | t such pe | rson or com | pany to fur | nish | | (COMPANY NAME) | | | | | | | (PRESIDENT/VICE PRESIDENT) | | - | | | | | Sworn to and subscribed before me this | _ day of | | , 20 | 0 | | | (SECRETARY/ASSISTANT SECRETARY) | | _ | | | | | (Affix corporate seal here, if a corporation) | | | | | | | Notary Public: | | | | | | | County: | | | | | | | Commission Expires: | | | | | | #### NOTE: IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. ## STATE OF GEORGIA ## **COUNTY OF FULTON** ## **NON-COLLUSION AFFIDAVIT OF SUBCONTRACTOR** | I, | son submitting a bid for the sor equipment to be furnished a stand collusive bidding is a victences and civil damages awar | ding, agreement or
same work, labor or
and is in all respects
olation of state and
ds. I agree to abide | |---|--
---| | Affiant further states that pursuant to | | -21 (d) and (e), elf or with others, | | directly or indirectly, prevented or attempted to
by any means whatsoever. Affiant further sta
prevent anyone from making a bid or offer
Affiant caused or induced another to withdraw | o prevent competition in such to
tes that (s)he has not prevente
on the project by any means | oidding or proposals
ed or endeavored to | | Affiant further states that the said offer of that no one has gone to any supplier and att the materials to the bidder only, or if furnished higher price. | empted to get such person or | company to furnish | | (COMPANY NAME) | | | | (PRESIDENT/VICE PRESIDENT) | | | | Sworn to and subscribed before me this | day of | _, 200 | | (SECRETARY/ASSISTANT SECRETARY) | | | | (Affix corporate seal here, if a corporation) | | | | Notary Public: | | | | County: | | | | Commission Expires: | | | | Page 71 | | | #### NOTE: IF THE OFFEROR IS A PARTNERSHIP, ALL OF THE PARTNERS AND ANY OFFICER, AGENT, OR OTHER PERSON WHO MAY HAVE REPRESENTED OR ACTED FOR THEM IN BIDDING FOR OR PROCURING THE CONTRACT SHALL ALSO MAKE THIS OATH. IF THE OFFEROR IS A CORPORATION, ALL OFFICERS, AGENTS, OR OTHER PERSONS WHO MAY HAVE ACTED FOR OR REPRESENTED THE CORPORATION IN BIDDING FOR OR PROCURING THE CONTRACT SHALL MAKE THE OATH. ## CERTIFICATE OF ACCEPTANCE OF REQUEST FOR PROPOSAL REQUIREMENTS | This is to certify that on this day, offero | r acknowledges tha | at he/she has read this | |---|--------------------|----------------------------| | solicitation document, pages # | to # | _ inclusive, including any | | addenda # to # ex | khibit(s) # to # | #, attachment(s) # | | to #, and/or appendices # | to #,in its | entirety, and agrees that | | no pages or parts of the document hav | e been omitted, th | at he/she understands, | | accepts and agrees to fully comply with | n the requirements | therein, and that the | | undersigned is authorized by the offeror to | submit the propos | sal herein and to legally | | obligate the offeror thereto. | | | | | | | | Company: | | | | Signature: | | | | Name: | | · | | Title: Date | e: | | (Affix Corporate Seal) ## **SECTION 6** #### CONTRACT COMPLIANCE FORMS #### INTRODUCTION In order to be compliant with the intent and provisions of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance (99-0960), bidders/proposers **must** submit the following completed documents. Failure to provide this information **shall** result in the proposal being deemed non-responsive. - Exhibit A Promise of Non-Discrimination - Exhibit B Employment Report - Exhibit C Schedule of Intended Subcontractor Utilization - Exhibit D Letter of Intent to Perform as a Subcontractor or Provide Materials or Services - Exhibit E Declaration Regarding Subcontractors Practices - Exhibit F Joint Venture Disclosure Affidavit - Equal Business Opportunity Plan (EBO Plan). This document is not a form rather a statement created by the bidder/proposer on its company letter head addressing the EBO Plan requirements. The following document must be completed as instructed if awarded the project: Exhibit G – Prime Contractor's Subcontractor Utilization Report All Contract Compliance documents (Exhibits A - F and EBO Plan) are to be placed in a **separate sealed envelope** clearly marked "Contract Compliance". The EBO Plan must be submitted on company letterhead. These documents are considered part of and should be submitted with the Technical Proposal. ## **EXHIBIT A – PROMISE OF NON-DISCRIMINATION** | "Know all pers | ons by these presents, that I/We (), | |----------------|---| | | Name | | | Title Firm Name | | | ompany", in consideration of the privilege to bid on or obtain contracts funded, in whole or on County, hereby consent, covenant and agree as follows: | | 1) | No person shall be excluded from participation in, denied the benefit of, or otherwise discriminated against on the basis of race, color, national origin or gender in connection with any bid submitted to Fulton County for the performance of any resulting there from, | | 2) | That it is and shall be the policy of this Company to provide equal opportunity to all businesses seeking to contract or otherwise interested in contracting with this Company without regard to the race, color, gender or national origin of the ownership of this business, | | 3) | That the promises of non-discrimination as made and set forth herein shall be continuing in nature and shall remain in full force and effect without interruption, | | 4) | That the promise of non-discrimination as made and set forth herein shall be made a part of, and incorporated by reference into, any contract or portion thereof which this Company may hereafter obtain, | | 5) | That the failure of this Company to satisfactorily discharge any of the promises of non-discrimination as made and set forth herein shall constitute a material breach of contract entitling the Board to declare the contract in default and to exercise any and all applicable rights and remedies, including but not limited to cancellation of the contract, termination of the contract, suspension and debarment from future contracting opportunities, and withholding and/or forfeiture of compensation due and owning on a contract; and | | 6) | That the bidder shall provide such information as may be required by the Director of Contract Compliance pursuant to Section 4.4 of the Fulton County Non-Discrimination in Purchasing and Contracting Ordinance. | | SIGNATURI | E: | | ADDRESS:_ | | | | | | TELEPHON | E NUMBER: | #### **EXHIBIT B – EMPLOYMENT REPORT** The demographic employment make-up for the bidder/proposer <u>must</u> be identified and submitted with this bid/proposal. In addition, if subcontractors will be utilized by the bidder/proposer to complete this project, then the demographic employment make-up of the subcontractor(s) must be identified and submitted with this bid. ## **EMPLOYEES** CATEGORY NATIVE AFRICAN ASIAN HISPANIC CAUCASIAN OTHER AMERICAN AMERICAN AMERICAN **AMERICAN** AMERICAN M F M F M Male/Female Mgmt/Official **Professional Supervisors** Office/Clerical Craftsmen Laborers Other (specify) TOTALS FIRM'S NAME:_____ ADDRESS: TELEPHONE NUMBER: This completed form is for (Check one) ______Bidder/Proposer _____ Subcontractor Submitted by: ______ Date Completed:_____ #### **EXHIBIT C - SCHEDULE OF INTENDED SUBCONTRACTOR UTILIZATION** If the bidder/proposer intends to subcontract any portion of this scope of work/service(s), this form **must be** completed and **submitted with the bid/proposal.** All prime bidders/proposers **must** include Letter(s) of Intent (Exhibit D) in the bid document for all subcontractors who will be utilized under the scope of work/services. | Prin | ne Bidder/Propser: | | | | | | |-------------|---|--|--|--|--|--| | ITB | /RFP Number: | | | | | | | Proj | Project Name or Description of Work/Service(s): | 1. | My firm, as Prime Bidder/Proposer on this scope of work/service(s) is is not a minority or female owned and controlled business enterprise. (Please indicate below the portion of work, including, percentage of bid/proposal amount that your firm will carry out directly): | | | | | | | 2. | If the Prime Bidder/Proposer is a Joint Venture, please complete Exhibit F: Joint Venture | | | | | | | | Disclosure Affidavit and attach a copy of the executed Joint Venture Agreement. | | | | | | | 3. | Sub-Contractors (including suppliers) to be utilized in the performance of this scope of work/service(s), if awarded, are: | | | | | | | | BCONTRATOR NAME:DRESS: | | | | | | | PHO | ONE: | | | | | | | CON | NTACT PERSON: | | | | | | | ETH | INIC GROUP*:COUNTY CERTIFIED**
RK TO BE PERFORMED: | | | | | | | *Eth
Ame | LLAR VALUE OF WORK: \$ PERCENTAGE VALUE: % mic Groups: African American (AABE); Asian American (ABE); Hispanic American (HBE); Native rican (NABE); White Female American (WFBE); **If yes, please attach copy of recent certification. BCONTRATOR NAME: | | | | | | | OOL | DUONTRATUR NAME. | | | | | | | ADDRESS: | | | |----------------------------|--------------------|---| | PHONE: | | | | CONTACT PERSON: | | | | ETHNIC GROUP*: | COUNTY CERTIFIED** | | | WORK TO BE PERFORMED: | COUNTY CERTIFIED** | | | | PERCENTAGE VALUE: | | | SUBCONTRATOR NAME: | | | | ADDRESS: | | | | PHONE: | COUNTY CERTIFIED** | | | CONTACT PERSON: | | | | ETHNIC GROUP*: | COUNTY CERTIFIED** | | | WORK TO BE LERI ORNIED. | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | % | | SUBCONTRATOR NAME:ADDRESS: | | | | PHONE: | | | | CONTACT PERSON: | | | | ETHNIC GROUP'. | COUNT I CERTIFIED. | | | WORK TO BE PERFORMED: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | % | | SUBCONTRATOR NAME: | | | | ADDRESS: | | | | | | | | CONTACT PERSON: | | | | ETHNIC GROUP*: | COUNTY CERTIFIED** | | | WORK TO BE PERFORMED: | | | | DOLLAR VALUE OF WORK: \$ | PERCENTAGE VALUE: | % | ^{*}Ethnic Groups: African American (AABE);
Asian American (ABE); Hispanic American (HBE); Native American (NABE); White Female American (WFBE); **If yes, please attach copy of recent certification. Page 78 | Total Dollar Value of Subcontractor Agreements: (\$) | |---| | | | Total Percentage Value: (%) | | CERTIFICATION: The undersigned certifies that he/she has read, understands and agrees to be bound by the Bid/Proposer provisions, including the accompanying Exhibits and other terms and conditions regarding sub-contractor utilization. The undersigned further certifies that he/she is legally authorized by the Bidder/Proposer to make the statement and representation in this Exhibit and that said statements and representations are true and correct to the best of his/her knowledge and belief. The undersigned understands and agrees that if any of the statements and representations are made by the Bidder/Proposer knowing them to be false, or if there is a failure of the intentions, objectives and commitments set forth herein without prior approval of the County, then in any such event the Contractor's acts or failure to act, as the case may be, shall constitute a material breach of the contract, entitling the County to terminate the Contract for default. The right to so terminate shall be in addition to, and in lieu of, any other rights and remedies the County may have for other defaults under the contract. | | Signature:Title: | | Firm or Corporate Name: | | Address: | | | | Telephone: () | | Fax Number: () | | 1 4A 1 (| Email Address: #### **EXHIBIT D** # LETTER OF INTENT TO PERFORM AS A SUBCONTRACTOR OR PROVIDE MATERIALS OR SERVICES This form **must** be completed by <u>ALL</u> known subcontractor and submitted with the bid/proposal. The Prime Contractor **must** submit Letters of Intent for **ALL** known subcontractors at time of bid submission. | To: | | | | |--|-----------------------------|-------------------------------|----------------------------| | (Name of Prime Contr | actor Firm) | | | | From: | | | | | (Name of Subcontracting ITB/RFP Number: | | | | | Project Name: | | | | | The undersigned is prepared to perform the following desc
connection with the above project (specify in detail particu
performed or provided): | | | | | Description of Work | Project
Commence
Date | Project
Completion
Date | Estimated
Dollar Amount | (Prime Bidder) | | (Subcontracto | <u>r)</u> | | , | ignature | • | • | | Title T | itle | | | | Date D | ate | | | Page 80 ## **EXHIBIT E - DECLARATION REGARDING SUBCONTRACTING PRACTICES** | | er/proposer <u>does not intend to subcontract</u> any portion of the scope of work services(s), this <u>be</u> completed and submitted with the bid/proposal. | |------------|---| | | hereby declares that it is my/our intent to (Bidder) | | perform 10 | 00% of the work required for | | | (ITB/RFP Number) | | | (Description of Work) | | In making | this declaration, the bidder/proposer states the following: | | 1. | That the bidder/proposer does not customarily subcontract elements of this type project, and normally performs and has the capability to perform and will perform <u>all elements</u> of the work on this project with his/her own current work forces; | | 2. | If it should become necessary to subcontract some portion of the work at a later date, the bidder/proposer will comply with all requirements of the County's Non-Discrimination Ordinance in providing equal opportunities to all firms to subcontract the work. The determination to subcontract some portion of the work at a later date shall be made in good faith and the County reserves the right to require additional information to substantiate a decision made by the bidder/proposer to subcontract work following the award of the contract. Nothing contained in this provision shall be employed to circumvent the spirit and intent of the County's Non-Discrimination Ordinances; | | 3. | The bidder will provide, upon request, information sufficient for the County to verify Item Number one. | | | AUTHORIZED COMPANY REPRESENTATIVE | | Name: | Title:Date: | | Signature: | | | Firm: | | | Address:_ | | | Phone Nu | mber: | | Fax Numb | per: | | Email Add | lress: | Page 81 ## **EXHIBIT F - JOINT VENTURE DISCLOSURE AFFIDAVIT** | ITB/RFP No | | |---|--------------| | Project Name | | | This form must be completed and submitted with the bid/proposal if a joint venture approach to be undertaken. | h is | | In order to evaluate the extent of small, minority and female business involvement be proposed by a Bidder/Proposer, certain relevant information must be provided prior to contraward. The information requested below is to clearly identify and explain the extent of sn business participation in the proposed joint venture. All items must be properly addressed before the business entity can be evaluated. | ract
nall | | 1. Firms: | | | 1) Name of Business: Street Address: Telephone No.: Nature of Business: | | | 2) Name of Business: Street Address: Telephone No.: Nature of Business: | | | 3) Name of Business: Street Address: Telephone No.: Nature of Business: | | | NAME OF JONT VENTURE (If applicable): | | | ADDRESS: | | PRINCIPAL OFFICE: OFFICE PHONE: **Note:** Attach additional sheets as required | Describe the capital contributions by each joint venturer and accounting thereof. | |--| | Describe the financial controls of the joint venture, e.g., will a separate cost center be established? Which venturer will be responsible for keeping the books? How will the expense therefore be reimbursed? What is the authority of each joint venture to commit or obligate the order? | | Describe any ownership, options for ownership, or loans between the joint ventures. Identify terms thereof | | Describe the estimated contract cash flow for each joint venturer. | | To what extent and by whom will the on-site work be supervised? | | To what extent and by whom will the administrative office be supervised? | | Which joint venturer will be responsible for material purchases including the estimated cost thereof? How will the purchase be financed? | | Which joint venturer will provide equipment? What is the estimated cost thereof? How will the equipment be financed? | | Describe the experience and business qualifications of each joint venturer. | | Submit a copy of all joint venture agreements and evidence of authority to do business in the State of Georgia as well as locally, to include all necessary business licenses. | | Percent of Minority/Female Business Enterprises ownership by each joint venture in terms of profit and loss sharing: | | The authority of each joint venturer to commit or obligate the other: | | Number of personnel to be involved in project, their crafts and positions and whether they are employees of the Minority/Female Business Enterprises enterprise, the majority firm or the joint venture: | | | | | | Financial | Supervision | |---------------------|---|---|--|--
--| | | <u>Name</u> | Race | <u>Sex</u> | <u>Decisions</u> | <u>Field Operation</u> | County f the nat su | nection with a y Department County Mang ach relate to the OSOLEMN | above captioned
of Contract Cor
ger's Office, to e
is County project
LY DECLARE | contract, we impliance, Depexamine, from ct. | each do hereby authori
artments of Purchasing
time to time, the book | might be authorized to perform the representatives of the Fult and Finance, under the direction, records and files to the extension of Ext | | ND T | THAT WE A | | ZED, ON BE
ABOVE PRI | CHALF OF THE ABO'
VILEGE. | VE FIRMS, TO MAKE THI | | | | | I | FOR(Compa | ny) | |)ate:_ | | | | | | | | | | | (Signatu | re of Affiant) | | | | | - | (Printed | Name) | | | | | _ | (Compa | ny) | | | | | | ` . | | | Date: | | | | | | | Oate:_ | | | | (Signatu | re of Affiant) | |)ate:_ | | | | (Signatu
Printed Name) | | | | | | | | | | State (| of | | : | | | | State (| of | | :
: | Printed Name) | re of Affiant) | | State (| of
ty of
On this | day of | :
:
, 20 | Printed Name), before me, app | | Page 84 | 7 1 7 | r part thereof, termination | | T NAME: | - | - | | | |--------------|-----------------------------|-----------------|------------------------|--------------------------|--|--------------------------|------------| | EPORTING P | ERIOD | IKOJEC | I WANE. | | | | | | FROM: | | | T NUMBER: | | | | | | го: | | PROJEC | T LOCATION: | | | | | | | PRIME CONTRAC | TOR | Contract
Award Date | Contract Award
Amount | Change Order
Amount | Contract
Period | % Complete | | Name: | TRIME CONTRAC | JOK | Awaru Date | Amount | Amount | 1 CHOU | to Date | | Address: | | | | | | | <u> </u> | | | | | | | | | | | Telephone #: | | | | | | | + | | MOUNT OF R | REQUISITION THIS F | DATE:\$ | | LIZATION (add additional | | | | | OTAL AMOU | | DATE:\$ | Contract | <u> </u> | rows as necessary) Amount Requisition This Period | Contrac
Starting Date | | | MOUNT OF R | NT REQUISITION TO | O DATE:\$ SUBCO | Contract | Amount Paid To | Amount Requisition | | | | MOUNT OF R | NT REQUISITION TO | O DATE:\$ SUBCO | Contract | Amount Paid To | Amount Requisition | | | | MOUNT OF R | NT REQUISITION TO | O DATE:\$ SUBCO | Contract | Amount Paid To | Amount Requisition | | | | MOUNT OF R | NT REQUISITION TO | O DATE:\$ SUBCO | Contract | Amount Paid To | Amount Requisition | | | | MOUNT OF R | NT REQUISITION TO | O DATE:\$ SUBCO | Contract | Amount Paid To | Amount Requisition | | | Page 85 ## **SECTION 7** #### INSURANCE AND RISK MANAGEMENT PROVISIONS #### **Insurance and Risk Management Provisions** It is Fulton County Government's practice to obtain Certificates of Insurance from our Contractors and Vendors. Insurance must be written by a licensed agent in a company licensed to write insurance in the State of Georgia. Respondents shall submit with the bid/proposal evidence of insurability satisfactory to Fulton County Government as to form and content. Either of the following forms of evidence is acceptable: - A letter from an insurance carrier stating that upon your firm/company being the successful Bidder/Respondent that a Certificate of Insurance shall be issued in compliance with the Insurance and Risk Management Provisions outlined below. - A Certificate of Insurance complying with the Insurance and Risk Management Provisions outlined below (Request for Bid/Proposal number and Project Description must appear on the Certificate of Insurance). Upon award, the Contractor/Vendor must maintain at their expense, insurance with policy limits equal to or greater than the limits described below. Any and all Insurance Coverage(s) and Bonds required under the terms and conditions of the contract shall be maintained during the entire length of the contract, including any extensions or renewals thereto, and until all work has been completed to the satisfaction of Fulton County Government. Accordingly the Respondent shall provide a certificate evidencing the following: 1. WORKERS COMPENSATION – STATUTORY (In compliance with the Georgia Workers Compensation Acts and any other State or Federal Acts or Provisions in which jurisdiction may be granted) | EMPLOYER'S LIABILITY | BY ACCIDENT - EACH ACCIDENT | - | \$500,000. | |----------------------|-----------------------------|-----|------------| | INSURANCE | BY DISEASE - POLICY LIMIT | - | \$500,000. | | (Aggregate) | BY DISEASE - EACH EMPLOYE | E - | \$500,000. | #### 2. COMMERCIAL GENERAL LIABILITY INSURANCE (Including contractual Liability Insurance) | Bodily Injury and Property Damage Liability (Other than Products/Completed Operations) | Each Occurrence | - | \$1,000,000 | |--|-------------------------------------|---|---| | | General Aggregate | - | \$2,000,000 | | Products\Completed Operation Personal and Advertising Injury Fire Damage | Aggregate Limit
Limits
Limits | - | \$1,000,000
\$1,000,000
\$100,000 | #### 3. BUSINESS AUTOMOBILE LIABILITY INSURANCE **Combined Single Limits** Each Occurrence - \$1,000,000 (Including operation of non-owned, owned, and hired automobiles). 4. ELECTRONIC DATA PROCESSING LIABILITY (Required if computer contractor) Limits - \$1,000,000 5. UMBRELLA LIABILITY (In excess of above noted coverage's) Each Occurrence - \$2,000,000 6. PROFESSIONAL LIABILITY Each Occurrence - \$1,000,000 (Required if respondent providing quotation for professional services). 7. FIDELITY BOND (Employee Dishonesty) Each Occurrence - \$ 100,000 Certificates shall state that the policy or policies shall not expire, be cancelled or altered without at least thirty (30) days prior written notice to Fulton County Government. Policies and Certificates of Insurance are to list Fulton County Government as an <u>Additional Insured</u> (except for Workers' Compensation) and shall conform to all terms and conditions (including coverage of the indemnification and hold harmless agreement) contained in the Insurance and Risk Management Provisions. If Fulton County Government shall so request, the Offeror, Contractor or Vendor will furnish the County for its inspection and approval such policies of insurance with all endorsements, or confirmed specimens thereof certified by the insurance company to be true and correct copies. Such certificates and notices shall be sent to: Fulton County Government – Purchasing Department 130 Peachtree Street, S.W. Suite 1168 Atlanta, Georgia 30303-3459 The Contractor/Vendor shall insure that the Request for Bid/Proposal number and Project Description appears on the Certificate of Insurance. It is understood that Insurance in no way Limits the Liability of the Contractor/Vendor. #### INDEMNIFICATION AND HOLD HARMLESS AGREEMENT Contractor/Vendor hereby agrees to release, indemnify, defend and hold harmless the County, it's Commissioners, officers, employees, subcontractors, successors, assigns and agents, from and against any and all losses (including death), claims, damages, liabilities, costs and expenses (including but not limited to all actions, proceedings, or investigations in respect thereof and any costs of judgments, settlements, court costs, attorney's fees or expenses, regardless of the outcome of any such action, proceeding, or investigation), caused by, relating to, based upon or arising out of any act or omission by contractor, it's directors, officers, employees, subcontractors, successors, assigns or agents, or otherwise in connection with it's acceptance, or the performance, or nonperformance, of it's obligations under this agreements. THE OFFEROR ACKNOWLEDGES HAVING READ, UNDERSTANDING, AND AGREES TO COMPLY WITH THE ABOVE STATEMENTS, AND IS AUTHORIZED TO SIGN CONTRACTS ON BEHALF OF THE RESPONDING
COMPANY. | COMPANY: | SIGNATURE: | | |----------|------------|-------| | NAME:T | TTLE: | DATE: | ## **SECTION 8** #### PERFORMANCE AND PAYMENT BOND #### **SECTION 8A** #### PERFORMANCE BOND REQUIREMENTS No contract with Fulton County for work to be done shall be valid for any purpose unless the Contractor shall give a Performance Bond with good and sufficient surety payable to, in favor of and for the protection of Fulton County. The Performance Bond shall be in the amount of at 25% of the total contract amount payable by the terms of the Contract and shall be written on the enclosed form. Surety companies executing Bonds must appear on the Treasury Department's most current list (Circular 570 as amended) and be authorized to transact business as a surety in Georgia. Attestation for the corporation must be by the corporate officer; for a partnership by another partner; for an individual by a notary with the corporate seal. #### PERFORMANCE BOND KNOW ALL MEN BY THESE PRESENTS [INSERT CONTRACTOR NAME] (hereinafter called the "Principal") and [insert name of surety] (hereinafter called the "Surety"), are held and firmly bound unto FULTON COUNTY, a political subdivision of the State of Georgia (hereinafter called the "Owner") and their successors and assigns, the penal sum of [25% of contract amount], lawful money of the United States of America, for the payment of which the principal and the Surety bind themselves, their administrators, executors, successors and assigns, jointly and severally, firmly by these presents. **WHEREAS**, the Principal has entered, or is about to enter, into a certain written contract (Contract) with the Owner, dated ______, which is incorporated herein by reference in its entirety, for the [NAME OF PROJECT], more particularly described in the Contract (herein called the "Project"); and **NOW, THEREFORE,** the conditions of this obligation are as follows, that if the Principal shall fully and completely perform all the undertakings, covenants, terms, conditions, warranties, and guarantees contained in the Contract, including all modifications, amendments, changes, deletions, additions, and alterations thereto that may hereafter be made, then this obligation shall be void; otherwise it shall remain in full force and effect. Whenever the Principal shall be, and declared by the Owner to be, in default under the Construction-Type Contract, the Surety shall promptly remedy the default as follows: - 1. Complete the Contract in accordance with its terms and conditions; or, at the sole option of the Owner, - Obtain a bid or bids for completing the Contract in accordance with its terms and conditions, and upon determination by the Surety and the Owner of the lowest responsible bidder, arrange for a contract between such bidder and Owner and make available as the work progresses (even though there should be a default or succession of defaults under the Contract or contracts of completion arranged under this paragraph) sufficient funds to pay the cost of completion less the balance of the contract price; but not exceeding, including other costs and damages for which the Surety may be liable hereunder, the penal sum set forth in the first paragraph hereof, as may be adjusted, and the Surety shall make available and pay to the Owner the funds required by this Paragraph prior to the payment of the Owner of the balance of the contract price, or any portion thereof. The term "balance of the contract price," as used in this paragraph, shall mean the total amount payable by the Owner to the Contractor under the Contract, and any amendments thereto, less the amount paid by the Owner to the Contractor; or, at the sole option of the Owner, 3. Allow Owner to complete the work and reimburse the Owner for all reasonable costs incurred in completing the work. In addition to performing as required in the above paragraphs, the Surety shall indemnify and hold harmless the Owner from any and all losses, liability and damages, claims, judgments, liens, costs and fees of every description, including reasonable attorney's fees, litigation costs and expert witness fees, which the Owner may incur, sustain or suffer by reason of the failure or default on the part of the Principal in the performance of any or all of the terms, provisions, and requirements of the Contract, including any and all amendments and modifications thereto, or incurred by the Owner in making good any such failure of performance on the part of the Principal. The Surety shall commence performance of its obligations and undertakings under this Bond promptly and without delay, after written notice from the Owner to the Surety. The Surety hereby waives notice of any and all modifications, omissions, additions, changes, alterations, extensions of time, changes in payment terms, and any other amendments in or about the Contract, and agrees that the obligations undertaken by this Bond shall not be impaired in any manner by reason of any such modifications, omissions, additions, changes, alterations, extensions of time, change in payment terms, and amendments. The Surety hereby agrees that this Bond shall be deemed amended automatically and immediately, without formal or separate amendments hereto, upon any amendment to the Contract, so as to bind the Principal and the Surety to the full and faithful performance of the Contract as so amended or modified, and so as to increase the penal sum to the adjusted Contract Price of the Contract. No right of action shall accrue on this Bond to or for the use of any person, entity or corporation other than the Owner and any other obligee named herein, or their executors, administrators, successors or assigns. This Bond is intended to comply with O.C.G.A. Section 36-91-1 et seq., and shall be interpreted so; as to comply with; the minimum requirements thereof. However, in the event the express language of this Bond extends protection to; the Owner beyond that contemplated by O.C.G.A. Section 36-91-1 et seq. and O.C.G.A. Section 13-10-1, as amended, or any other statutory law applicable to this Project, then the additional protection shall be enforced in favor of the Owner, whether or not such protection is found in the applicable statutes. | and their respective corporat | e undersigned have caused this instrument to
be seals to be affixed and attested by their d | uly authorized | |-------------------------------|--|----------------| | representatives triis | day of,, | <u>_</u> . | | | | (0=11) | | | (Principal) | (SEAL) | | | Ву: | | | | | | | Attest: | | | | Secretary | | | | | | | | | | | | | (Surety) | (SEAL) | | | By: | | | Attest: | | | | Secretary | | | | | | | | | (0.11 | | | | (Address of Surety's Home Office) | | | | (Resident Agent of Surety) | | **END OF SECTION NO. 8A** #### **SECTION 8B** #### **PAYMENT BOND REQUIREMENTS** No Contract with Fulton County for work to be done shall be valid for any purpose unless the Contractor shall give a Payment Bond with good and sufficient surety payable to Fulton County for the use and protection of all sub-contractors and all persons supplying labor, materials, machinery, and equipment in the prosecution of the work provided for in the Contract. The Payment Bond shall be in the amount of 25% of the total contract amount payable by the terms of the Contract and shall be written on the following form. Surety companies executing Bonds must appear on the Treasury Department's most current list (Circular 570 as amended) and be authorized to transact business in the State of Georgia. Attestation for the corporation must be by the corporate officer; for a partnership by another partner; for an individual by a notary with the corporate seal. #### **PAYMENT BOND** KNOW ALL MEN BY THESE PRESENTS that [insert name of contractor] (hereinafter called the "Principal") and [insert name of surety] (hereinafter called the "Surety"), are held and firmly bound unto FULTON COUNTY, a political subdivision of the State of Georgia (hereinafter called the "Owner"), its successors and assigns as obligee, in the penal sum of [25% of contract amount], lawful money of the United States of America, for the payment of which the Principal and the Surety bind themselves, their administrators, executors, successors and assigns, jointly and severally, firmly by these presents. **WHEREAS,** the Principal has entered, or is about to enter, into a certain written contract with the Owner, dated [insert date of contract], which is incorporated herein by reference in its entirety (hereinafter called the "Contract"), for construction-type services of a project known as [insert name of project], as more particularly described in the Contract (hereinafter called the "Project"); **NOW, THEREFORE,** the condition of this obligation is such that if the Principal shall promptly make payment to all persons working on or supplying labor or materials under the Contract, and any amendments thereto, with regard to labor or materials furnished and used in the Project, and with regard to labor or materials furnished but not so used, then this obligation shall be void; but otherwise it shall remain in full force and effect. - 1. A "Claimant' shall be defined herein as any subcontractor, person, party, partnership, corporation or the entity furnishing labor, services or materials used, or reasonably required for use, in the performance of the Contract, without regard to whether such labor, services or materials were sold, leased or rented, and without regard to whether such Claimant is or is not in privity of contract with the Principal or any subcontractor performing work on the Project, including, but not limited to, the following labor, services, or materials: water, gas, power, light, heat, oil, gasoline, telephone service or rental of equipment directly applicable to the Contract. - 2. In the event a Claimant files a
lien against the property of the Owner, and the Principal fails or refuses to satisfy or remove it promptly, the Surety shall satisfy or remove the lien promptly upon written notice from the Owner, either by bond or as otherwise provided in the Contract. - 3. The Surety hereby waives notice of any and all modifications, omissions, additions, changes, alterations, extensions of time, changes in the payment terms, and any other amendments in or about the Contract and agrees that the obligations undertaken by this Bond shall not be impaired in any manner by reason of any such modifications, omissions, additions, changes, alterations, extensions of time, changes in payment terms, and amendments. - 4. The Surety hereby agrees that this Bond shall be deemed amended automatically and immediately, without formal or separate amendments hereto, upon any amendment or modifications to the Contract, so as to bind the Principal and Surety, jointly and severally, to the full payment of any Claimant under the Contract, as amended or modified, provided only that the Surety shall not be liable for more than the penal sum of the Bond, as specified in the first paragraph hereof. - 5. This Bond is made for the use and benefit of all persons, firms, and corporations who or which may furnish any materials or perform any labor for or on account of the construction-type services to be performed or supplied under the Contract, and any amendments thereto, and they and each of them may sue hereon. - 6. No action may be maintained on this Bond after one (1) year from the date the last services, labor, or materials were provided under the Contract by the Claimant prosecuting said action. - 7. This Bond is intended to comply with O.C.G.A. Section 13-10-1, and shall be interpreted so as to comply with the minimum requirements thereof. However, in the event the express language of this Bond extends protection to the Owner beyond that contemplated by O.C.G.A. Section 13-10-1, or any other statutory law applicable to this Project, then the additional protection shall be enforced in favor of the Owner, whether or not such protection is found in the applicable statutes. | | incipal and Surety have hereunto affixed their bligations to be signed by their duly authorized, | |-----------|--| | | (SEAL) | | | (Principal) | | | By: | | Attest: | | | Secretary | | | | (SEAL) | | | By: | | Attest: | | | Secretary | | | | (Address of Surety's Home Office) | | | (Address of Surety's Home Office) | | | (Resident Agent of Surety) | **END OF SECTION NO. 8B** ## **SECTION 9** ## **EXHIBITS** **EXHIBIT 1** # COST PROPOSAL FORM FOR FACILITY MAINTENANCE SERVICES The Proposer shall include all cost for comprehensive operation and maintenance for the Jail Complex. | | | | Option Years | | | | | | |----|---|---------------------|---------------------|---------------------|---------------------|---------------------|--|--| | No | Description of cost | 2006 | Year 1
2007 | Year 2
2008 | Year 3
2009 | Year 4
2010 | | | | 1 | Total monthly cost of operation and maintenance of all buildings and grounds in Attachment -1 as per the scope of work in this document. (This fee is a prorated portion of the proposed contract cost for the year) | \$ | \$ | \$ | \$ | \$ | | | | 2 | Total yearly contract cost proposed for comprehensive operation and maintenance services for all buildings and grounds in Attachment -1 as per the scope of work in this document for the year – January through December | \$ | \$ | \$ | \$ | \$ | | | | 3 | Total contingency available as an allowance to cover work projects and repair services over and above Contract scope of work. | \$ <u>1,500,000</u> | \$ <u>1,545,000</u> | \$ <u>1,591,400</u> | \$ <u>1,639,100</u> | \$ <u>1,688,300</u> | | | | 4 | Potential Contract cost for year. Total lump sum cost proposed plus contingency allowance for any County approved work projects and repair services. | | | | | | | | | | 20 | 006 | 20 | 007 | 2 | 800 | 2 | 009 | 2 | 010 | |--|---|---|--|--|--|--|----------------------------------|--|--|--| | Cost of labor for requisitioned services List all crafts below | Normal
Hrs | Overtime | Normal
Hrs | Overtime | Normal
Hrs | Overtime | Normal
Hrs | Overtime | Normal
Hrs | Overtime | | (1) | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | \$
\$
\$
\$
\$
\$
\$ | ## Comprehensive Preventive and Predictive Operation and Maintenance Jail Complex – Building Systems & Facility Grounds Program ### FACILITIES INCLUDED IN THE SCOPE OF RFP | No | Asset No | Name and address | Approximate
Floor Area | |----|----------|---|---------------------------| | | | | (Sq.Ft) | | 1 | B504062 | Fulton County Jail Complex, 901 Rice Street | 554,000 | | 2 | B501012 | Fulton County Jail Barracks and Office building, 1101
Jefferson Street | 22,600 | | 3 | B501082 | Fulton County Jail Hope Center, 1101 Jefferson Street | 9,030 | | 4 | B501092 | Fulton County Jail Isolation building, 1101 Jefferson
Street | 2,250 | | 5 | B501102 | Fulton County Jail Laundry building, 1101, Jefferson
Street | 550 | | 6 | B504022 | Fulton County Jail Metal Storage building, 1135 Jefferson Street | 2,100 | | 7 | B501062 | Fulton County Jail Storage building, 1101 Jefferson
Street | 480 | | 8 | B504012 | Fulton County Jail Marietta Boulevard Annex, 781
Marietta Boulevard | 15,400 | | 9 | B504072 | Fulton County Jail Old Guard house, Front, 901 Rice
Street | 16 | | 10 | B504132 | Fulton County Jail Guard House Rear, 1135 Jefferson
Street | 120 | #### **FACILITY GROUNDS** >(Landscape maintenance program is NOT INCLUDED in this Contract.)< Listing of program items for operation and maintenance contract: - fencing & razor wire - electronic gates - asphalt paving - storm water piping and manholes - sanitary piping and manholes - security & area lighting ### Comprehensive Preventive and Predictive Operation and Maintenance Jail Complex – Building Systems & Facility Grounds Program >(fire hydrants included with Plumbing – Fire Protection) #### **BUILDING SYSTEMS** Listing of program items for operation and maintenance contract: #### **❖** ARCHITECTURAL Windows / overhead doors / walls / doors, frames & hardware / roof / exterior insulation finish system –(EIFS) / #### **❖** MECHANICAL Heating / ventilation / air conditioning / smoke exhaust / HVAC controls / pipe — valves — fittings / water pumps / water chillers / cooling towers / boilers / domestic hot water heat exchangers / back-flow preventers / liquid propane blending station / #### **❖** ELECTRICAL High voltage switchgear / breaker panels / breakers / transformers / lighting fixtures / switches & receptacles / UPS –(uninterrupted power source) / emergency generators & power transfer controls / #### **❖** ELECTRONIC CCTV / audio –paging & intercom / phone communications – (North-Star) / security locking controls –(electronic & mechanical) / keypad-locking control / fire alarm / smoke control / cable TV & video network / video teleconferencing #### **❖** PLUMBING Fire protection –(controls, sprinkler, fire pump, fire hydrants) / fixtures –(sinks, toilets, lavatories, floor & roof drains, showers, tubs, water fountains,) / pipe – valves – fittings / water flow controls / water temperature regulators & controls / toilet overflow prevention / muffin monsters / grease trap permits and pumping / sanitary & storm water manholes – cleaning & pumping #### **❖** ELEVATOR Certified service and inspection / fire alarm interface / daily maintenance / #### **❖** KITCHEN Certified equipment inspections / equipment service & maintenance for plumbing, electrical and appliances / hood fire protection system certification, inspection, service and maintenance / refrigeration for food storage unit coolers & freezers / #### LAUNDRY Washers/dryers/washer lint collection system/dryer lint collection/ ## **EXHIBIT 3** # EQUIPMENT LIST (see PDF file) ## Specification for Inspection, Tests and Maintenance of Elevators and Escalators GENERAL REQUIREMENTS FOR INSPECTION, TESTING AND MAINTENANCE OF ELEVATORS AND ESCALATORS ARE GIVEN BELOW. THESE REQUIREMENTS WILL BE APPLIED BASED ON WHAT TYPE OF EQUIPMENT ARE INSTALLED ON SITE #### **SECTION 1 - SCOPE OF PREVENTIVE MAINTENANCE** #### 1.1 PROVISIONS AND EXCEPTIONS: #### A. ELEVATORS, DUMBWAITERS, LIFTS: This specification provides for complete maintenance coverage including examinations, cleaning, painting, lubrication, adjusting, parts replacement, repairs and testing on all parts of the elevator equipment including, but not limited to: machines, worms, gears, thrust bearings, drive sheaves, sheave bearings, brake pulleys, brakes, brake coils, linings, motors, motor generator, hydraulic power units, hydraulic pumps and valves silencers, mufflers, controllers, selectors, relays, contacts, solid state devices, transformers, resistors and
all related control hardware. It also includes over speed governors, governor sheaves, car safeties, counterweight safeties, hydraulic plunger, bolster plate, jack packing, deflector and secondary sheaves, bearings, car and counterweight buffers, car and counterweight guide rails, limit switches, guide shoes (slide and roller), door operators, car and hoist way door hangers, contacts, interlocks, auxiliary door closing devices, safety edges, photo eyes, car emergency light systems including batteries, car fans, car frames, platforms and all other elevator related devices, except those identified in section 1.1.C. #### B. ESCALATORS: This specification provides for complete maintenance coverage including examinations, cleaning, painting, lubrication, adjusting, parts replacement, repairs and testing on all parts of the escalator equipment including, but not limited to: drive machines, including motor bearings, drive chains, handrail chains, tracks, guides, handrails, handrail chains, sprockets or pulleys and related components and parts; controllers, including relays, contacts, transformers, fuses, wiring, magnets and magnetic coils, resistors; Step assemblies including, step treads, step risers, step rollers, step brackets, step wheel tracks, step demarcation lighting and inserts, missing step device, comb plates and comb plate finger sections and all related components; Starting switches, stop buttons, stop button covers and # Specification for Inspection, Tests and Maintenance of Elevators and Escalators alarm, caution signs, slack step chain switches, skirt safety switches, step upthrust switches and all other such safety devices as may have been installed; Balustrades, skirt and deck panels, and all other escalator related devices, except the items identified in section 1.1.C. #### C. CONTRACT EXCLUSIONS: The Contractor shall not be responsible for the following, under the basic maintenance contract: - (1) Repairs required because of negligence, accident or misuse of the equipment by anyone other than the Contractor, his employees, subcontractors, servants or agents, or other cause beyond the Contractor's control except ordinary wear and tear. - (2) Making other safety test or installing new attachments on the elevators when recommended by insurance companies or governmental authorities outside of General Services Department. - (3) Making any alterations to the elevator equipment, including control circuits, without prior written approval from Owner. - (4) For maintaining the main line power feeders and associated disconnect switches and breakers. - (5) The following items associated with Elevators, Dumbwaiters, and Lifts: Car enclosures (including removable panels, door panels, car gates, plenum chambers, hung ceilings, light diffusers, light tubes and bulbs, handrails, mirrors, carpets and tile flooring), hoist way enclosure, hoist way doors and/or gates, frames and sills, underground hydraulic jack cylinders including underground piping and fittings, audio and two-way communications equipment and smoke sensors. - (6) Escalator exterior panels and cladding, power switches, fuses and feeders to the controllers. ## FOR THE PURPOSE OF CLARIFIACTION, ANY ITEM NOT SPECIFICALLY EXCLUDED SHALL BE CONSIDERED THE CONTRACTOR'S RESPONSIBLITY. #### 1.2 SCHEDULED MAINTENANCE: All preventive maintenance performed by the Contractor shall be scheduled elevator by elevator prior to commencement of this contract and subject to final approval of the Owner. Minimum preventive maintenance frequency visits shall be weekly for gearless equipment, semi-monthly for geared equipment, monthly for hydraulic equipment and semi-monthly for escalator equipment. The preventive maintenance schedule, as prepared by the Contractor, shall show building name, elevator serial numbers, examination frequency, examination hours and be keyed to a preventive maintenance schedule prepared for the specific equipment covered by this specification. Maintenance schedules shall be permanently located in the equipment rooms for each elevator. The schedules shall be accessible for the Owner's or Owner's representative monitoring. Schedules shall be maintained by indicating the work performed, signature of the technician performing the work and dated the day the work was performed. Removal of elevators from service shall be coordinated with the approval by the Owner or Owner's representative. To the extent possible all preventive maintenance which requires removal of elevator from service shall be scheduled during off peak hours of building operation. No elevator shall be taken out of service during the normal business day without prior notification to the Owner or Owner's representative except under emergency conditions. Contractor shall not remove from service more than one (1) elevator at a time in any bank of elevators (except in emergencies). Emergency circumstances are understood to be those which pose imminent possibility of equipment damage or passenger injury as judged by the Contractor's employees. #### 1.3 EXAMINE: The Contractor shall examine the equipment at regular intervals sufficient to preserve the life of the equipment. When, as a result of a Contractor examination, corrective action is determined to be the responsibility of the Contractor, the Contractor shall proceed immediately to make (or cause to be made) replacements, repairs and corrections. When such work is determined not to be the Contractor's responsibility, a written report signed by the Contractor, shall be delivered to the Owner promptly. If the Owner disagrees with the Contractor's determination, Owner and Contractor shall use their best efforts to resolve the disagreement in a manner mutually agreeable to the parties. Items of an emergency nature shall be communicated by the Contractor to the Owner immediately and followed up in a written form. Examination of the equipment shall follow the basic procedures recognized by the vertical transportation industry. #### 1.4 CLEAN: The Contractor shall clean all of the elevator equipment as well as the elevator equipment room and hoistways. Cleaning of the equipment shall occur at regular intervals sufficient to maintain a professional appearance and preserve the life of the equipment. Minimum cleaning intervals shall be as set forth in Section 6 of this specification. The Contractor shall report to the Owner the need for cleaning and/or janitorial services for all items not covered by the contract or which are otherwise not the responsibility of the Contractor. #### 1.5 PAINT: The Contract shall paint the elevator equipment at intervals to maintain a professional appearance, prevent rusting and preserve the equipment. All paint shall be suitable for the purpose intended and be of a high quality. Paint shall not emit hazardous or offensive odors. Application of the paint shall, in all circumstances, comply with applicable local and/or current ASME Codes. Coordinate paint colors and painting schedule with Owner. #### 1.6 LUBRICATE: The Contractor shall lubricate all moving parts of the equipment. Lubricants shall be applied at intervals recommended by the equipment manufacturer or as dictated through use of the equipment. All lubricants shall be suitable for the purpose intended and shall meet or exceed the minimum requirements specified by the manufacturer of the equipment to which the lubricant is applied. #### 1.7 ADJUST: The Contractor shall make all the necessary equipment adjustments when the operation of the equipment varies from its normal designed performance standards. See Section 3 for performance standards. Qualified individuals Employed by the Contractor shall make adjustments with appropriate tools and instruments. Adjustments shall be made at regular intervals to maintain the elevator in optimum operating conditions. Parts or assemblies which have worn or otherwise deteriorated beyond normal adjustment limits shall be replaced. #### 1.8 REPLACE: The Contractor shall replace all items covered under the contract during the course of scheduled preventive maintenance. In the opinion of the Contractor and/or Owner, a replacement shall be made to prevent an unscheduled elevator shutdown and to ensure the continued normal operations of the elevator. Replacements shall be made to extend the useful life of the elevator. #### 1.9 REPLACEMENT PARTS: The Contractor shall be required to furnish metal cabinets with a supply of spare parts sufficient for normal maintenance and repair of the elevators. The value of the replacement parts maintained on the job shall be adequate to perform an effective preventive maintenance program. These cabinets will be inspected by the General Services Department for adequate parts. Motors, armatures, field coils, and any other major component shall be delivered to the job site within two (2) days of known requirements. Used parts or parts that are not equal to or better than genuine manufacturer's parts are not acceptable and shall not be used by the Contractor on the Owner's elevating equipment. #### 1.10 REPAIRS: #### Repairs which are the responsibility of the Contractor: Repairs shall be made by the Contractor to elevator components covered by this agreement. The Contractor shall make (or cause to be made) all repairs which become necessary for all cost of labor, materials, expenses and supplies which occur as a result of the stated repair. ### Repairs which are the responsibility of the Owner: Prior to any repairs being made by the Contractor, where such repairs are not included in the base maintenance contract, the Contractor submit a written proposal to the Owner to obtain formal approval to proceed. The Owner reserves the right to obtain comparison proposals from other contractors. If authorized to proceed, the Contractor shall supply all labor, materials and supplies at the Contractors billing rates as stated. Material and supplies shall be billed at cost plus 10% for overhead and plus
10% for profit. On completion of all repair work, the Contractor shall submit to the Owner for payment an invoice detailing the nature of the work performed and related charges. #### 1.11 PERFORMANCE OF PERIODIC TEST(S) The Contractor shall perform all periodic safety test(s) of the elevator components. The periodic test(s) shall be conducted in accordance with standards and procedures stated in ASME A17.1 Safety Code Elevators and Escalators. Test results shall be recorded on forms supplied by the Contractor and acceptable to the Owner. Upon completion of test(s), copies shall be submitted to the Owner signed by the elevator technician who performed the test(s) and an authorized representative of the Contractor. Inspections performed by the city, county, state, or federal government and/or insurance agencies or representative are not included in this specification. #### 1.12 MANAGEMENT PERFORMANCE DATA: Before a system can be managed successfully, it first must be measured. The Contractor within ninety (90) days of notice to proceed shall conduct a computerized group and individual performance evaluation covering all elevating equipment. A copy of the performance data shall be provided to the owner within 14 calendar days after completion of the evaluation. #### 1.13 CALLBACK SERVICE For the purpose of this specification, a callback is a request from the Owner to the Contractor requesting the Contractor to go to a specific elevator to correct any elevator problem and/or condition which needs attention before the Contractor's next scheduled preventive maintenance visit. The Contractor shall respond within one (1) hour for any callback from the time in which the callback was reported to the Contractor. #### 1.14 PERFORMANCE BY THE OWNER: The Owner agrees to the following: - 1. To provide the Contractor access to the vertical transportation equipment; - 2. To keep the elevator pit(s) and equipment room(s) free from water and/or to be responsible for removing water from elevator pits and maintaining the drainage facilities for the pits, or for damage there from; - 3. Not to use the elevator rooms and equipment spaces for storage; - 4. To be responsible for refinishing of elevator cabs, hoist ways or equipment room interiors unless damaged by Contractor; - 5. To be responsible for the main line switch providing electricity to the equipment; - 6. To be responsible for the maintenance and service of the lights and fire extinguishers in the equipment room(s) and penthouse; - 7. To report to the Contractor any conditions discovered by the Owner which may indicate the need for correction before the next regularly scheduled examination; - 8. That the Contractor does not at any time assume possession or control of any part of the equipment, but such remains exclusively as the Owner thereof. NOTE: Failure to list a specific task below does not excuse contractor from performing such task if it is a reasonable and prudent activity commonly recognized in the industry as a normal part of the type of maintenance being requested. ### PLEASE SEE NEXT PAGE FOR SECTION 2 ### SECTION 2 - MINIMUM PREVENTIVE MAINTENANCE FREQUENCY AND TASK #### 2.1 EACH DAY: During each visit to a building complete the following: - 1. Ride each elevator car and/or escalator. During this ride, listen, look, and feel for any unusual noises or abnormal operation. - 2. Check the operation of the following: - A. Emergency alarm bell; - B. Emergency stop switches (if the car is so equipped); - C. Door open buttons; - D. Lights and gongs on each floor; - E. Emergency communication system; - 1. Car door photo rays, sensitive edge (passenger & freight) and freight door open and close sequence operation; - F. Car landing accuracy. - 4. Check all system event logs. - 5. Examine machine room equipment. - 6. Correct any observed deficiency as required. - 7. Record all work completed. - 8. Check the expiration date on the fire extinguisher in the machine room. Inform building representative when extinguisher is past the expiration date. ### 2.2 GEARLESS ELEVATING EQUIPMENT #### 1. MACHINE ROOM: Examine and clean machine, generator, governor, controller, and floor. Remove trash. #### 2. CONTROLLER: Check loop, direction, and brake contactor operation and mountings. Check relay contacts for excessive burning and proper contact wipe. Check cabinet cooling fans for operation. ### 3. MACHINE AND GENERATOR: Check motor cooling fan/blower for operational air flow. Check tachometer/encoder, surface. Check oil/slinger and ring/chain operation. Observe brushes while car is in operation for arcing and bounce. Check bearings for noise or heating. #### 4. CAR AND HOISTWAY: Check condition of glass, panels, handrails, car lighting, and fixtures. Check sills for trash. Lubricate sheaves when car rated speed exceeds 800 fpm (4.06 m/s). #### 5. MACHINE Check commutators for carbon, high mica and discoloration. Check armature clearance and connections. Check hoist motor brushes, rigging, insulators, fastenings and spring tension on brush holders. Check oil reservoir for proper lubrication level. #### 6. MOTOR-GENERATOR: Check commutators for carbon, high mica and discoloration. Check armature clearance and connections. Check brushes, rigging, insulators, fastenings and spring tension on brush holders. Check oil reservoir for proper lubrication level. #### 7. GOVERNOR: Check oil cups for proper lubrication level. ### **MONTHLY - (4 weeks)** #### 8. GOVERNOR: Check, clean and lubricate bearings, fastenings, gears, bushings, pins and links. Check governor tension weight sheave and lubricate. ### 9. CAR AND HOISTWAY: Lubricate sheaves when car rated speed exceeds 500 rpm (2.54 m/s). Check pit switch and light for proper operation. Check that pit light guard is in place. Clean pit. Check operation of all signal lights, lanterns and gongs. Check hall button operation. #### 10. CAR TOP: Check inspection station operation, light and guard. Make certain emergency exit doors are secure. ### **QUARTERLY - (13 weeks)** #### 11. CONTROLLER: Check peak and system clocks for correct time. #### 12. MECHANICAL SELECTOR DRIVE: Clean and apply light film of oil on tape, cable or chains. Check oil pan reservoir. #### 13. MACHINE: Check all machine mountings and isolation, fastenings and drive sheave. #### 14. BRAKE: Check operation, electrical contact, pins, fastenings and adjustments. Check brake friction surfaces for oil contamination, discoloration, foreign material, wear and clearances. #### 15. DOOR AND GATE OPERATIONS: Check, clean and lubricate operator. Check cams and micro switches. Check tightness of cam set screws, levers and fastenings. Check door torque, setting not to exceed 30 lbs. (133N). Check nudging operation. Check door opening and closing speed. All group cars must be equal. Check belt tension and shaft bearings for wear. Make certain door operator cover is securely fastened. #### 16. CAR DOORS: Check door clutch and restrictive clutch operation, wear, clearance and alignment. Lubricate pivot points. Make certain safety edge mountings are secure. Lubricate pivot points. Check condition of nylon retracting clip. Check and clean tracks, sheaves, sprockets and chains. Check relating cable. Disassemble and clean door (gate) contract. Check door (gate) roller for wear. Check for contact wipe. Check for proper running clearance between door panels, door jambs and header. Check condition of gibs and sills. Clean and check alignment of electric eyes and reflector/receiver. Check eccentric rollers for proper clearance. #### 17. HOISTWAY DOORS - CAR TOP Clean car top. Check leveling switches. Lubricate and clean car fan or blower. ## **QUARTERLY - (13 weeks)** #### 18. HOISTWAY - CAR: Check all sheave fastenings and grooves. Check sheave grooves for wear. Check adjustment of car and counterweight shoes and/or roller guides. Lubricate guide shoe stems. ### 19. RETIRING CAM: Check retiring cam for proper operation. Lubricate pivot points. #### SEMI-ANNUALLY - (26 weeks) #### 20. CONTROLLER: Clean dust from controller and filters. Check all resistance tubes, grids and connections. #### 21. MECHANICAL SELECTOR DRIVE: Check and clean switches, floor bars contacts, brushes and holders. Check springs, shunts and fastenings. Check condition of travel cable wire. Check wire connections for tightness. Check and lubricate selector sheaves, gearing and advancing mechanism. Check condition of selector cable or tape, hitches. Check operation of slack cable switch. #### 22. MACHINE: Check tachometer brush length and clean out carbon dust. Return brush to original position and holder. #### 23. HOISTWAY DOORS - CAR TOP Check TM switch contacts, cams, spring and roller. Check encoder drive wheel, coupling and running surface. #### 24. HOISTWAY - CAR: Check car and counterweight safeties for proper clearance. Clean and lubricate pivots. Check travel cable for damage. Check limit switches by hand for proper operation. Clean limit switch contacts, roller and check for wear. Check limit switch cam alignment. Check oil level in buffers. Check alignment of buffer to strike plate. Make sure fastenings are secure. Check main and counterweight rail block ups, jack bolts or shims. Check overhead rail clearance. Check D.B.G. #### 25. ROPES: Check all hoist ropes sheaves for wear. Check rope height at hoist machine using a straight edge across drive sheave. Check for equal hoist rope tension. Make certain shackles, nuts and cotter pins are in place. Check hoist ropes for wear, rouge and diameter. Check governor rope for wear, rouge and diameter. Check governor rope cable clamps. Check car and counterweight run-by (striker plate, car and counterweight to buffer). Make certain releasing carrier fastening is secure. Check compensating chain/rope fastenings and hitches. #### 26. GOVERNOR: Check and clean electrical contacts. Check circuit integrity. ### ANNUALLY - (52 weeks) #### 27. CONTROLLER: Cheek wire connections for
tightness and relay shunts for wear. Check power supply and calibration voltages. Lubricate contactor armature shafts. Check settings and operation of overloads. Remove and clean fuses, clean fuses holders. Check, clean lubricate damping motor, speed regulator (pilot generator). Check brushes, commutators. Check "static control" for power removal on hoist motor by (2) independent devices (not required with main generator. #### 28. MACHINE: Remove relief plug and grease hoist motor (ball bearing type). Lubricate machine sheave shaft bearings. Check tacho/encoder for loose or worn coupling and alignment. #### 29. MOTOR AND GENERAOR: Remove relief plug and grease (ball bearing). #### 30. BRAKE: Clean brake plunger. Lubricate as necessary. Check brake voltage(s) and brake timer. #### 31. HOISTWAY DOORS - CAR TOP: Check operation and adjustment of interlock, hook and pickup roller assemblies. Check condition and alignment of roller and lift rod. Check hook to box clearance. Clean tracks, sheaves/sprockets and chains. Check tracks and sheave/sprockets for wear and chains for stretch. Check condition of relating cable. Check door closer (reel, weighted, or spring type). Check condition for door gibs, sills and struts. Check for proper running clearance between door panels, door jambs and header. Check eccentrics for .005" clearance. Check all car mounted cams and switches. Check each cab stabilizer. #### 32. HOISTWAY - CAR: Check terminal slowdown cam fastenings. Clean hoist way, rails, counterweights and car sides. Check fascia slip joints for free vertical movement. Make certain fastenings are secure. Check travel cable for damage, twisting or chafing. Make certain fastenings are secure. Check hoist way duct for distortion, shrinkage or bowing. Check guide rail clips, brackets and fastenings for tightness. Lubricate slide type rail clips. Check stiles for cracks, bends, rust, loose bolts. Check slant rods and nuts for tightness. #### 33. ROPES: Lubricate hoist ropes as necessary. #### 34. SAFETY TESTS: Perform the one (1) year inspection and test requirements for car and counterweight safeties and buffers in accordance with Rule 1002.2 ASME A17.1. ### 24 MONTHS - (2 years) #### 35. MACHINE: Drain, clean and refill motor sheave bearings. #### 36. MOTOR GENERATOR: Drain, flush and refill (sleeve bearings only). ### <u>60 MONTHS - (5 years)</u> #### 37. SAFETY TESTS: Perform the five (5) year full load safety test requirements for car and counterweight safeties, governors, buffers and brake in accordance with Rule 1002.3 ASME A17.1 ### 2.3 GEARED ELEVATING EQUIPMENT: #### **SEMI - MONTHLY - (2 weeks)** #### 1. MACHINE ROOM: Examine and clean machine, generator, governor, controller, and floor. Remove trash. #### 2. CONTROLLER: Check loop, direction, and brake contactor operation and mountings. Check relay contacts for excessive burning and proper contact wipe. Check cabinet cooling fans for operation. ### 3. MACHINE AND GENERATOR: Check motor cooling fan/blower for operational air flow. Check tachometer/encoder, wheel running surface. Check oil/slinger and ring/chain operation. Observe brushes while car is in operation for arcing and bounce. Check bearings for nose or heating. #### 4. CAR AND HOISTWAY: Check condition of glass, panels, handrails, car lighting, and fixtures. Check sills for trash. #### 5. MACHINE: Check commutators for carbon, high mica and discoloration. Check armature clearance and connections. Check hoist motor brushes, rigging, insulators, fastenings and spring tension on brush holders. Check oil reservoir for proper lubrication level. #### 6. MOTOR-GENERATOR: Check commutators for carbon, high mica and discoloration. Check armature clearance and connections. Check brushes, rigging, insulators, fastenings and spring tension on brush holders. Check oil reservoir for proper lubrication level. 7. GOVERNOR: Check oil cups for proper lubrication level. ### **MONTHLY - (4 weeks)** #### 8. GOVERNOR: Check, clean and lubricate bearings, fastenings, gears, bushing, pins and links. Check governor tension weight sheave and lubricate. #### 9. CAR AND HOISTWAY: Check pit switch and light for proper operation. Check that pit light guard is in place. Clean pit. Check operation of all signal lights, lanterns and gongs. Check hall button operation. #### 10. CAR TOP: Check inspection station operation, light and guard. Make certain emergency exit doors are secure. ### **QUARTERLY - (13 weeks)** ### 11. CONTROLLER: Check peak and system clocks for correct time. #### 12. MECHANICAL SELECTOR DRIVE: Check all Machine mountings and isolation, fastenings and drive sheave. Check ring gear bolts, gear back lash, leaks and oil level. #### 13. MACHINE: Check operation, electrical contact, pins, fastenings and adjustments. Check brake friction surfaces for oil contamination, discoloration, foreign material, wear and clearances. #### 14. BRAKE: Check operation, electrical contact, pin, fastenings and adjustments. Check brake friction surfaces for oil contamination, discoloration, foreign material, wear and clearances. #### 15. DOOR AND GATE OPERATOR: Check, clean and lubricate operator. Check cams and micro switches. Check tightness of cam set screws, levers and fastenings. Check door torque, setting not to exceed 30 lbs. (133N). Check nudging operation. Check door opening and closing speed. All group cars must be equal. Check belt tension and shaft bearings for wear. Make certain door operator cover is securely fastened. #### 16. CAR DOORS: Check door clutch and restrictive clutch operation, wear, clearance and alignment. Lubricate pivot points. Makes certain safety edge mountings are secure. Lubricate pivot points. Check condition of nylon retracting clip. Check and clean tracks, sheaves, sprockets and chains. Check relating cable. Disassemble and clean door (gate) contact. Check door (gate) roller for wear. Check for contact wipe. Check for proper running clearance between door panels, door jambs and header. Check condition of gibs and sills. Clean and check alignment of electric eyes and reflector/receiver. Check eccentric rollers for proper clearance. #### 17. HOISTWAY DOORS - CAR TOP: Clean car top. Check leveling switches. Lubricate and clean car fan or blower. #### 18. HOISTWAY - CAR Check all sheave fastenings and grooves. Check sheave grooves for wear. Check adjustment of car counterweight shoes and/or roller guides. Lubricate guide shoe stems. Lubricate sheaves. #### 19. RETIRING CAM: Check retiring cam for proper operation. Lubricate pivot points. #### **SEMI - ANNUALLY - (26 weeks)** #### 20. CONTROLLER: Clean dust from controller and filters. Check all resistance tubes, grids and connections. #### 21. MECHANICAL SELECTOR DRIVE: Check and Clean switches, floor contacts, brushes and holders. Check springs, shunts and fastenings. Check condition of travel cable wire. Check wire connections for tightness. Check and lubricate selector sheaves, gearing and advancing mechanism. Check condition of selector cable or tape, hitches. Check operation of slack cable switch. #### 22. MACHINE: Check tachometer brush length and clean out carbon dust. Return brush to original position and holder. #### 23. HOISTWAY DOORS - CAR TOP: Check TM switches contacts, cams, spring and roller. Check encoder drive wheel, coupling and running surface. #### 24. HOISTWAY - CAR: Check car and counterweight safeties for proper clearance. Clean and lubricate pivots. Check travel cable for damage. Check limit switches by hand for proper operation. Clean limit switch contacts, roller and check for wear. Check limit switch cam alignment. Check oil level in buffers. Check alignment of buffer to strike plate. Make sure fastenings are secure. Check main and counterweight rail block ups, jack bolts or shims. Check overhead rail clearance. Check D.B.G. #### 25. ROPES: Check all hoist ropes sheaves for wear. Check rope height at hoist machine using a straight edge across drive sheave. Check for equal hoist rope tension. Make certain shackles, nuts, and cotter pins are in place. Check hoist rope wear, rouge and diameter. Check governor rope for wear, rouge and diameter. Check governor rope cable clamps. Check car and counterweight run-by (striker plate, car and counterweight to buffer). Make certain releasing carrier fastening is secure. Check compensating chain/rope fastenings and hitches. #### 26. GOVERNOR: Check and clean electrical contacts. Check circuit integrity. ### ANNUALLY - (52 weeks) #### 27. CONTROLLER: Check wire connections for tightness and relay shunts for wear. Check power supply and calibration voltages. Lubricate contactor armature shafts. Check settings and operation of overloads. Remove and clean fuses, clean fuses holders. Check, clean and lubricate dampening motor, speed regulator (pilot generator). Check brushes, commutators. Check "static control" for power removal on hoist motor by two (2) independent devices (not required with generator). #### 28. MACHINE: Remove relief plug and grease hoist motor (ball bearing type). Lubricate machine sheave shaft bearings. Check tacho/encoder for loose or worn coupling and alignment. #### 29. MOTOR AND GENERATOR: Remove relief plug and grease (ball bearing). #### 30. BRAKE: Clean brake plunger. Lubricate as necessary. Check brake voltage(s) and brake timer. #### 31. HOISTWAY CAR: Check operation and adjustment of interlock, hook and pickup roller assemblies. Check condition and alignment of roller and lift rod. Check hood to box clearance. Clean tracks, sheaves/sprockets and chains. Check tracks and sheaves/sprockets for wear and chains for stretch. Check condition of relating cable. Check door closer (reel, weighted, or spring type). Check condition for door gibs, sills, and struts. Check for proper running clearance between door panels, door jambs and header. Check eccentrics for .005" clearance. Check all car mounted cams and switches. Check each cab stabilizer. #### 32. HOISTWAY - CAR:
Check terminal slowdown cam fastenings. Clean hoist way, rails, counterweights and car sides. Check fascia slip joints for free vertical movement. Make certain fastenings are secure. Check travel cable for damage, twisting or chafing. Make certain fastenings are secure. Check hoist way duct for distortion, shrinkage or bowling. Check guide rail clips, brackets and fastenings for tightness. Lubricate slide type rail clips. Check stiles for cracks, bends, rust, loose bolts. Check slant rods and nuts for tightness. #### 33. ROPES: Lubricate hoist ropes as necessary. #### 34. SAFETY TESTS: Perform the one (1) year inspection and test requirements for car and counterweight safeties and buffers in accordance with Rule 1002.2 ASME A17.1. ### **24 MONTHS - (2 years)** #### 35. MACHINE: Drain, clean and refill motor sheave bearings. Drain, clean gear case and refill with gear oil. #### 36. MOTOR GENERATOR: Drain, flush and refill (sleeve bearings only). #### **60 MONTH - (5 years)** #### 37. SAFETY TESTS: Perform the five (5) year full load safety test requirements for car and counterweight safeties, governors, buffers and brake in accordance with Rule 1002.3 ASME A17.1. ### 2.4 **HYDRAULIC ELEVATING EQUIPMENT:** ### **MONTHLY - (4 weeks)** #### 1. MACHINE ROOM: Examine and clean pump unit, muffler, hydraulic pipe, controller, and floor. Remove trash. #### 2. CONTROLLER: Check condition of line starter contactor(s), mountings and contacts. Check relay contacts for excessive burning and proper contact wipe. Check cabinet cooling fans for operation. #### 3. PUMP UNIT: Check for oil leakage around valves and pump. Check oil reservoir for proper fluid level. #### 4. CAR AND HOISTWAY: Check condition of glass, panels, handrails, car lighting, and fixtures. Check sill for trash. #### 5. PIT: Check jack packing gland for excess leakage. Check pit switch and light for proper operation. Check that pit light guard is in place. Clean pit. Check piston and hydraulic pipe for signs of leakage and rust. #### 6. CAR TOP: Check inspection station operation, light and guard. Make certain emergency exit doors are secure. #### 7. CAR AND HOISTWAY: Check operation of all signal lights, lanterns and gongs. Check call button operation. ### **QUARTERLY - (13 weeks)** #### 8. CONTROLLER: Check peak and system clocks for correct time. #### 9. MECHANICAL SELECTOR DRIVE: Clean and apply light film of oil on tape, cable or chains. #### 10. PUMP UNIT Check the V belts for wear and correct tension. Check gaskets and hoses for deterioration #### 11. DOOR AND GATE OPERATOR: Check, clean and lubricate operator. Check cams and micro switches. Check tightness of cam set screws, levers and fastenings. Check door torque, setting no to exceed 30 lbs (133N). Check nudging operation. Check door opening and closing speed. All group cars must be equal. Check belt tension and shaft bearing for wear. Make certain door operator cover is securely fastened. #### 12. CAR DOORS: Check, door clutch and restrictive clutch operation, wear, clearance and alignment. Lubricate pivot points. Make certain safety edge mountings are secure. Lubricate pivot points. Check condition of nylon retracing clip. Check and clean tracks, sheaves, sprockets and chains. Check relating cable. Disassemble and clean door (gate) contact. Check door (gate) roller for wear. Check for contact wipe. Check for proper running clearance between door panels, door jambs and header. Check condition of gibs and sills. Clean and check alignment of electric eyes and reflector/receiver. Check eccentric rollers for proper clearance. #### 13. HOISTWAY - CAR TOP: Clean car top. Check leveling switches. Lubricate and clean car fan or blower. Check oil reservoir levels in rail lubricators. #### 14. HOISTWAY - CAR: Clean all sheave fastenings and grooves. Check sheave grooves for wear. Check adjustment of car shoes and/or roller guides. Lubricate guides shoes stems. #### 15. RETIRING CAM: Check retiring cam for proper operation. Lubricate guides pivot points. ### **SEMI-ANNUALLY - (26 weeks)** #### 16. CONTROLLER: Clean dust from controller and filters. Check all resistance tubes, grids and connections. #### 17. MECHANICAL SELECTOR DRIVE: Check and clean switches, floor bars contacts, brushes and holders. Check springs, shunts and fastenings. Check condition of travel cable wire. Check wire connections for tightness. Check condition of selsyn motor brushes. Check and lubricate selector sheaves and gearing. Check condition of selector cable or table and hitches. Check operation of slack cable switch. #### 18. CAR DOORS: Check and clean tracks, sheaves sprockets and chains. Check relating cable. #### 19. HOISTWAY - CAR: Check limit switches by hand for proper operation. Clean limit switch contacts, rollers and check wear. Check limit switch cam alignment. Check oil levels in buffers. Check alignment of buffer to strike plate. Make sure fastenings are secure. #### ANNUALLY - (5 weeks) #### 20. CONTROLLER: Check wire connections for tightness and relay shunts for wear. Check power supply and calibration voltages. Check low oil protection timer for proper operation. Check settings and operation of overloads. Remove and clean fuses, clean fuse holders. #### 21. PUMP UNIT: Lubricate pump motor per manufacture's instruction. Check valves, muffler and mounting for tightness. #### 22. HOISTWAY DOORS - CAR TOP: Check operation and adjustment of interlock, hook and pickup roller assemblies. Check conditions and alignment of roller and lift rod. Check hook to box clearance. Clean tracks, sheaves/sprockets and chains. Check tracks and sheaves/sprockets for wear and chains for stretch. Check condition of relating cable. Check door closer (reel, weighted, or spring type). Check condition for door gibs, sills and struts. Check for proper running clearance between door panels, door jambs and header. Check eccentrics for .005" clearance. Check all car mounted cams and switches. Check each stabilizer. #### 23. HOISTWAY - CAR: Check supports for hydraulic pipe. Check terminal slowdown cam fastenings. Make sure piston and platen plate fastening are secure. Clean hoist way, rails and car side. Check travel cables for damage, twisting or chafing. Make certain fastenings are secure. Check guide rail clips, brackets and fastenings for tightness. Check stiles for cracks, bends, rust, or loose bolts. Check slant rods and nuts for tightness. #### 24. SAFETY TESTS: Perform the one (1) year inspection and test requirements to relief valves, cylinders, flexible hose and fittings, pressure switch and slack rope device in accordance with Rile 1005.2 ASME A17.1 ### <u>36 MONTHS - (3 years)</u> ### **EXHIBIT 4** # Specification for Inspection, Tests and Maintenance of Elevators and Escalators #### 25. SAFETY TESTS: Perform the three (3) year inspection and test requirements for unexposed portions of pistons and pressure vessels in accordance with Rule 1005.3 ASME A17.1. #### <u>60 MONTHS - (5 years)</u> #### 26. SAFETY TESTS: Perform the five (5) year inspection and test requirements for governors, safeties and oil buffers in accordance with Rule 1005.4 ASME A17.1. #### 2.5 ESCALATOR EQUIPMENT: ### **SEMI-MONTHLY - (2 weeks)** - 1. Ride the escalator and observe the operation of the steps and handrails for smoothness and noise. Check handrails for proper tracking with the steps. - 2. Check comb plates for broken fingers and replace any that are damaged. Check floor plates, to include flush even fit, rocking and missing screws. Check step demarcation lighting and inserts. - 3. Examine the clearance between the step and comb plate fingers and between the step treads and skirt panels. Should clearance approach or exceed the maximum allowed, correct the problem immediately. Apply skirt panel lubrication per manufacture guidelines. - 4. Ride each step and check for bumps or broken treads, wobble or tilt. Replace or adjust step and track components as required to correct the problem. - 5. Check all controller relays for proper contact and excessive heating, loose leads and burned contacts. ### **MONTHLY - (4 weeks)** - 6. Run escalator in reverse direction for a short period. - 7. Thoroughly clean the machine. Check the machine bearings for excessive heating. Check the oil level in the machine and examine for oil leaks. - 8. Press each stop button and check for proper stopping distance. Observe that the brake action is correct. Adjust brake as required. Test all skirt switches. - 9. Check step chain for proper tension and lubricate. Check sprockets. - 10. Clean truss pans, well ways, and top and bottom pans of all debris. #### **QUARTERLY - (13 weeks)** - 11. Check handrail guides, newel and rollers. Check handrail motion detectors, handrail tension, handrail appearance, brush guards, moldings and clearances. - 12. Check step clearances, up-thrust, alignment, switches and appearance. - 13. Check motor commutators, renew or reseat brushes as required. - 14. Check mainline switch fuses for heating. ### **SEMI-ANNUALLY - (26 weeks)** - 15. Trip governor by hand. Check all parts of the mechanism for freeness and clean and lubricate as required. - 16. Vacuum clean the motor (do not use a blower). - 17. Examine the machine gear teeth for wear. - 18. Examine the drive chain for wear. - 19. Clean the controller, examine all equipment and replace worn parts. Tighten all power circuit wiring connections. Pay particular attention to overload relay wire connections. - 20. Check overloads to ensure that they are correctly set. #### ANNUALLY - (52 weeks) - 21. Remove steps for a thorough inspection, lubricate and adjust equipment as required. Inspect step welds. Slide step axle bushings to center of axle, clean and lubricate. - 22. Steam clean thoroughly all steps and other parts of the escalator - 23. Clean truss, pan underside of steps. - 24. Check condition of track for wear, joints, wheel clearances both laterally and vertically. - 25. Check step chain for
wear, and lubrication of side bars and pin connector holes. - 26. Check setting and operation of all safety devices, including skirt switches, handrail switches, broken chain switches, tension devices, etc. - 27. Check operation of tension carriage, clearances. Lubricate rollers and pivots as required. - 28. Check tightness of main sprockets on shaft and the condition and lubrication of main bearings. - 29. Check handrail chain, countershaft bearings, and sprockets. Check setting and wear of tangential and step guides. Lubricate as required. - 30. Check upper landing handrail sheave bearings, sprockets and handrail tension device. Clean and lubricate as required. ### **EXHIBIT 4** # Specification for Inspection, Tests and Maintenance of Elevators and Escalators - 31. Clean surface of handrail tension rollers. Check and lubricate handrail guide wheels. - 32. Check lower handrail sheave bearings and rollers, lubricate as required. - 33. Reassemble and check entire unit for running clearances and operation. - 34. Keep the exterior of the machinery clean and properly painted if previously painted. - 35. Keep escalator machine room floors clean and properly painted. ### 2.6 CAB AND LOBBY LIGHTING (As required) - 1. The contractor will be responsible for maintaining sufficient lighting levels in the elevator cars and elevator lobby. This applies to all elevators under maintenance. - 2. While replacing lights and control circuit elements, the contractor must use same or equivalent type of material - 3. Consumables required for such upkeep of lighting levels will be supplied by General Services Department - 4. Maintenance of lights and electrical control gear will be the responsibility of General Services Department as described in Section 1, Paragraph 1.1C PLEASE SEE NEXT PAGE FOR SECTION 3 ### **SECTION 3 - PERFORMANCE STANDARDS:** - 3.1 It is the intent of this specification that the elevator equipment be maintained so as to preserve the operating characteristics in accordance with the manufacturer's design. - 3.2 The following are performance levels which are a part of the original design and which shall be maintained at all times. - A. Rated (contract) speed of all elevators, escalators, dumbwaiters and lifts. Variance from rated speed, regardless of load, shall not exceed the following: | 1. Hydraulic Elevators | <u>+</u> 20% | |------------------------|--------------| | 2. Geared Elevators | <u>+</u> 5% | | 3. Gearless Elevators | <u>+</u> 5% | | 4. Escalators | <u>+</u> 5% | | 5. Dumbwaiter & Lifts | <u>+</u> 5% | - B. Motion and Performance Times. - C. Accuracy of leveling shall be measured under all load conditions. An accuracy of leveling with 1/2 in. (13mm) of the floor is required. - D. Opening and closing times for all hoist way and car doors shall be within limits of ASME A17.1 Safety Code of Elevators and Escalators, latest edition. - E. Door reversal devices, detectors and/or all passenger sensor devices. - F. Variable car and hall door open times. - G. Individual car and group operations and devices. - H. Firefighters' Service emergency power operation and emergency car lights and alarm bells. - 3.3 For the purpose of these specifications, the following performance criteria shall apply: - A. Motion Time is the elapsed time measured in seconds from start if car movement until car is stopped within a predetermined stopping zone. Measured at a typical adjacent landing. - B. Performance Time is the elapsed time measured in seconds from the start of closing to doors open 32 in. (813mm) at an adjacent floor, with a car in a specified stopping zone. Measured using a typical floor height. - C. Door opening time is the elapsed time measured in seconds from the time of start of car door opening motion, with door full closed, until car door full opened and until car door motion stops, measured at a typical landing. - D. Door closing time is the elapsed time measured in seconds from the time of start of car door closing motion, from door full open, until car door opening motion stops. Measured at a typical landing. E. Door Closing Force. The force necessary to prevent closing of the hoistway door (or the car door or gate if power operated) from rest shall be not more than 30 foot pound (133N). This force shall be measured on the leading edge of the door with the door at any point between 1/3 and 2/3 of its travel. Door closing force shall not exceed the requirements of Rule 112.4 ASME A17.1. ### 3.4 NOISE AND VIBRATION CONTROL: Elevator equipment, shall be maintained and adjusted to meet the performance specified herein within the following parameters with tests performed in accordance with Vibration Measurements as defined in NEII Vertical Transportation Standards, Latest Edition. - 1. Horizontal acceleration within cars during all riding and door operating conditions shall not exceed 25 mg peak in the 1 to 10Hz range. - 2. Acceleration and deceleration shall be constant and not exceed 5 feet /second/second with an initial ramp between 0.5 and 0.75 seconds. - 3. Sustained jerk shall not exceed 8 feet/second/second squared. - 4. Measured noise levels in a moving car outside the leveling zone shall not exceed 55 decibels under any condition including car exhaust blower/fan on highest speed. - 5. Measured noise levels in the car within the leveling zone or when the car is stopped shall not exceed 60 decibels. - 6. There shall be no discernible sound in the elevator car from the machines, ropes, sheaves, pump unit, SCR units or car roller guides. In accomplishing the above requirements, Contractor shall maintain a comfortable elevator ride with smooth acceleration, retardation and soft stop. Door operation shall be quiet and positive with smooth checking at the extremes of travel. #### 3.5 ESCALATOR BRAKE OPERATION: The escalator brake when operated shall maintain a gradual rate of deceleration and stop without a noticeable jerk or an abrupt stop. The brake shall hold the stopped escalator with any load up to the brake rated load. The brake shall stop a down running escalator at a rate no greater than 3 feet/second/second. The stopping distance of an empty unit in down direction @ 90ft/min (0.46 m/s): | Ι. | Dings Brake | Step Glide 4 in. (104mm) to 4 1/2 in. (115m) | |----|-------------|--| | | | | 2. AC Shoe Brake Step Glide 8 in. (204mm) to 10 in. (254mm) 3. DC Shoe Brake Step Glide 4 in (104mm) to 6 in. (152mm) 4. Permanent Magnet Step Glide 5 in. (127mm) to 7 in. (178mm) All brake adjustments shall be at running temperature. ### 3.6 As minimum requirements, the performance levels set forth shall be as follows: ## **Motion and Performance Times** | Equipment | Motion Time (Seconds) | Performance Time (Seconds) | |---------------------------|------------------------------|----------------------------| | Hydraulic | 9.6 | 15.0 | | Geared Variable Voltage | 6.4 | 10.0 | | Gearless Variable Voltage | 5.4 | 9.0 | Motion time = Brake to brake or start to stop at adjacent floor. Performance time = Time from start of door closing to door open 32 in. (813mm) at adjacent floor. # **Door Opening/Closing Times** | Door Opening (in.) | 30 | 32 | 34 | 36 | 38 | 40 | 42 | 44 | 46 | 48 | 54 | 60 | 66 | 72 | |-----------------------------------|------|------|------|-------|-----|------------|-----|-----|-------|-------|-------|-----|-------|-------| | SINGLE SPEED SIDE OPENING (SSSO): | | | | | | | | | | | | | | | | Open | 2.3 | 2.4 | 2.5 | 2.5 | 2.6 | 2.7 | 2.7 | , | | | | | | | | Close | 3.0 | 3.2 | 3.4 | 3.6 | 3.7 | 3.8 | 3.8 | 3 | | | | | | | | TWO SPEED SIDE OPENING (2SSO): | | | | | | | | | | | | | | | | OPEN | | | | 2.1 | 2.2 | 2.3 | 2.4 | 2.5 | 2.6 | 5 2.7 | 7 3.3 | 3.9 | 4.5 | 5 5.1 | | CLOSE | | | | 3.3 | 3.5 | 3.6 | 3.7 | 3.8 | 3 4.0 | 4.5 | 5.0 | 5.5 | 5 5.6 | 6.1 | | SINGLE SPEED CE | ENTE | R OP | ENII | NG (S | SCO |) : | | | | | | | | | | OPEN | | | | 1.5 | 1.6 | 1.6 | 1.7 | 1.8 | 1.8 | 1.9 | 2.3 | 2.5 | 2.7 | 2.9 | | CLOSE | | | | 2.1 | 2.2 | 2.3 | 2.4 | 2.5 | 2.7 | 2.9 | 3.2 | 3.5 | 3.8 | 4.1 | | TWO SPEED CENTER OPENING (2SCO): | | | | | | | | | | | | | | | | OPEN | | | | | | | 1.8 | 1.9 | 2.0 | 2.1 | 2.3 | 2.5 | 2.7 | 2.9 | | CLOSE | | | | | | | 2.1 | 2.2 | 2.4 | 2.5 | 2.8 | 3.0 | 3.3 | 3.6 | ### **SECTION 4 - CODES AND STANDARDS:** 4.1 All Preventive Maintenance Practices including, but not limited to Examinations, cleaning, painting lubrication, adjusting, parts replacement, repairs and testing on all parts of the vertical transportation equipment, performed under this Specification shall comply with all applicable requirements of the Latest Editions of the following Codes and Standards, including all revisions and authorized changes. | 1. | ASME A17.1 | Safety Code for Elevators and Escalators | | | | | | |-----|--------------------------|---|--|--|--|--|--| | 2. | ASME A17.2.1 | Inspector's Manual for Electric Elevators | | | | | | | 3. | ASME A17.2.2 | Inspector's Manual for Hydraulic Elevators | | | | | | | 4. | ASME A17.2.3 | Inspector's Manual for Escalators | | | | | | | 5. | ASME A17.3 | Safety Code for Existing Escalators | | | | | | | 6. | ASME A17.5 | Elevator and Escalator Electrical Equipment | | | | | | | 7. | ANSI/NFPA 70 | National Electrical Code | | | | | | | 8. | IEEE | Institute of Electrical and Electronic Engineers | | | | | | | 9. | ADAAG | Americans with Disabilities Act Accessibility Guidelines | | | | | | | | | for Buildings and Facilities | | | | | | | 10. | ANSI A117.1 | Specifications for Making Building and Facilities | | | | | | | | | Accessible to and Usable by Physically Challenged People | | | | | | | 11. | UFAS | Uniform Federal Accessibility Standards | | | | | | | 12. | VTS/NEII and Dumbwaiters | Vertical Transportation Standards for Elevators, Escalators | | | | | | | 13. | NFPA 101 | Life Safety Code | | | | |
| | 14. | SBC | Southern Building Code | | | | | | | 15. | GA CODE | Georgia Laws and Rule Regulating Escalators and Elevators | | | | | | Where Codes and Standards conflict, the stringent requirement(s) shall supersede. # **List of publications** For reference for minimum procedure for job accomplishment FMC must purchase or must have access at site to all listed publications listed below. | Applicable P. Millionia | | | <u>Date</u> | <u>Portion</u> | | |-------------------------|-----------------|---|-------------|-----------------|--| | <u>Publication</u> | . 15 1 . 15 2 | A | <u> </u> | A 11 | | | ANSI-ASME | A17.1 A17.2 | American National | Current | All | | | | A17.3 | Standards Institute | | | | | | QEI | Safety Code For
Elevators & Escalators | | | | | | | Elevators & Escalators | | | | | ANSI-ASME | A17-4 | Evacuation of | Current | All | | | | | passengers from stalled | | | | | | | elevators | | | | | ASME | | Boiler Pressure Codes | Current | Section
VIII | | | EPA | Title 40 CFR 61 | National Emission | Current | All | | | | Part M | Standards for | | | | | | | hazardous air | | | | | Title 40 CFR | Part 260-268 | EPA Hazardous waste | Current | All | | | ANICI 7 00 2 | | management | <u></u> | A 11 | | | ANSI Z - 88.2 | | For Respiratory | Current | All | | | | Title 29 CFR | protection OSHA Conl. Industry | Current | All | | | | Parts 1900-1910 | OSHA Genl. Industry | Current | All | | | Title 29 CFR | Parts 1910.1030 | Blood borne Pathogens | Current | All | | | Title 40 CFR | Emissions Part | Recycling solutions | Current | All | | | Title 40 CFK | 80 Sub part F | Recycling solutions | Current | All | | | Title 40 CFR | Part 761 | EPA – PCB's in | Current | All | | | | | Electrical Transformers | | | | | 40 CFR Part 82 | | Subpart F | Current | All | | | NFPA 10 | | Portable Fire | Current | All | | | | | Extinguishers | | | | | NFPA 17 | | Dry chemical | Current | All | | | | | Extinguishing Systems | | | | | NFPA 17A | | Wet Chemical | Current | All | | | | | Extinguishing Systems | | | | | NFPA 25 | | Inspection Testing, and | Current | All | | | | | Maintenance of water | | | | | | | Based Fire Protection | | | | | | | Systems | | | | | NFPA 72 | | National Fire Alarm | Current | All | | | | | Code | | | | # **List of publications** For reference for minimum procedure for job accomplishment FMC must purchase or must have access at site to all listed publications listed below. | Applicable
Publication | Sections | <u>Title</u> | <u>Date</u> | <u>Portion</u> | |---|-----------------|---|-------------|-------------------------| | NFPA 80 | | Fire Doors and Fire
Windows | Current | All | | NFPA 92A | | Smoke Control
Systems | Current | All | | NFPA 96 | | Ventilation Control and
Fire Protection of
Commercial Cooking
Operations | Current | All | | NFPA 101 | | Life Safety Code | Current | All | | NFPA 110 | | Standard for
Emergency and
Standby Power
Systems | Current | All | | NFPA 2001 | | Clean Agent Systems | Current | All | | American
Correction
Association | | Performance Based
Standards for Adult
Local Detention
Facilities | June 2004 | 4 th Edition | | Fulton County
Office of the
Sheriff | | Jail Bureau – Policies
and Procedures
Standard Operations
Manual | Current | |